Reducing Flood Losses Through the International Codes® Meeting the Requirements of the National Flood Insurance Program 2nd Edition, 2005 # Reducing Flood Losses Through the *International*Codes[®]: **Meeting the Requirements of the National Flood Insurance Program** Second Edition (2005) # **Table of Contents** | Execu | ıtive | Summaryv | |-------|-------|--| | Ackno | owled | dgmentsix | | 1. | Intro | oduction1-1 | | | 1.1 | Purpose of This Guide1-1 | | | 1.2 | The I-Codes and the NFIP1-1 | | | 1.3 | Intended Audience | | | 1.4 | Where to Get Help1-2 | | | 1.5 | Purpose and Overview of the NFIP1-3 | | | 1.6 | Overview of Community and State Responsibilities Under the NFIP1-4 | | | 1.7 | Benefits of Participating in the NFIP1-7 | | | 1.8 | Implications of Not Participating in the NFIP1-8 | | | 1.9 | FEMA's Involvement with Model Codes and Standards Producing Organizations | | | 1.10 | ASCE 7: Minimum Design Loads for Buildings and Other Structures1-10 | | | 1.11 | ASCE 24: Flood-Resistant Design and Construction1-10 | | | 1.12 | NES: Evaluation Protocol1-11 | | | 1.13 | Flood Elevations: BFE and DFE1-11 | | 2. | Арр | roaches to Floodplain Management2-1 | | | 2.1 | The Comprehensive Approach2-1 | | | 2.2 | Stand-Alone Floodplain Management Regulations Approach 2-2 | | | 2.3 | Building Code Approach2-3 | | | 2.4 | Advantages of Reducing Flood Losses Through the I-Codes | | 3. | Imp | lications of Adopting the I-Codes3-1 | | | 3.1 | Development Other Than Buildings3-1 | | | 3.2 | On-Site Utility Systems Implications Pertaining to the Utility-Related I-Codes | | | 3.3 | The NFIP's Community Rating System and the I-Codes3-5 | | | 3.4 | Considering Higher Standards | 3-8 | |----|------|--|------| | | 3.5 | Implementing Higher Standards in the I-Codes | 3-9 | | | 3.6 | Substantial Improvement and Substantial Damage | 3-12 | | | 3.7 | Historic Structures | 3-16 | | | 3.8 | Increased Cost of Compliance | 3-17 | | 4. | Con | nmunity Responsibilities Under the NFIP | 4-1 | | | 4.1 | Modifications of the I-Codes | 4-1 | | | 4.2 | Regulate All Development | 4-2 | | | 4.3 | Record Keeping | 4-2 | | | 4.4 | Requiring Other Permits | 4-3 | | | 4.5 | Notifying Potentially Impacted Parties | 4-4 | | | 4.6 | Evaluating Floodway Impacts | 4-5 | | | 4.7 | Flood Hazard Map-Related Duties | 4-5 | | | 4.8 | Elevation Certificates | 4-7 | | | 4.9 | Inspections | 4-9 | | | 4.10 | Enforcement and Violations | 4-12 | | | 4.11 | The Variance Process | 4-12 | | 5. | Stat | e Building Codes and Flood Provisions | 5-1 | | | 5.1 | Meeting More Restrictive State Requirements | 5-1 | | | 5.2 | State Amendments to the I-Codes | 5-1 | | | 5.3 | Local Amendments to State Building Codes | 5-2 | | | 5.4 | Exemptions from State Building Codes | 5-2 | | | 5.5 | Direct State Regulation of Certain Activities or Buildings | 5-3 | | | 5.6 | Referencing Flood Maps in the Building Codes | 5-3 | | 6. | You | r Community's Approach | 6-1 | | | 6.1 | Assessing Your Community's Current Approach | 6-1 | | | 6.2 | Modifying Your Community's Approach | 6-2 | Table of Contents # List of Tables, Figures, and Worksheets | Table 1-1 | Summary of Selected Key NFIP Provisions, Code Citations, and Reference Documents | 1-13 | |-------------|--|------| | Table 3-1 | Selected ASCE 24-98 Provisions and Opportunities for Community Rating System Credits | 3-7 | | Table 3-2 | Maximum Allowable Points for Higher Standards | 3-9 | | Figure 6-1 | Approaches to Fulfilling the Requirements of the NFIP | 6-3 | | Worksheet A | The NFIP and the I-Codes | 6-4 | | Worksheet B | Assessing Your Community's Approach | 6-5 | | Worksheet C | Discussion Topics, Decision Steps | 6-6 | | Appendice | s | | | Appendix A | References and Online Resources | A-1 | | Appendix B | Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IBC | B-1 | | Appendix C | Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC | C-1 | | Appendix D | FEMA Regional Offices and NFIP State Coordinators | D-1 | | Appendix E | Sample Plan Review and Inspection Checklists | E-1 | # **Executive Summary** For more than 30 years, most local jurisdictions have participated in the National Flood Insurance Program (NFIP) by adopting and enforcing floodplain management ordinances or regulations. The NFIP was created as a partnership: The federal government makes NFIP flood insurance and other federal assistance available to residents and businesses, and communities agree to regulate mapped flood hazard areas to reduce future flood damage. With the publication of the *International Building Code*[®] (IBC[®]), the *International Residential Code*[®] (IRC[®]) the *International Existing Building Code*[®] (IEBC[®]), and the rest of the *International Codes*[®] (I-Codes[®]), the opportunity exists for communities to integrate building safety and floodplain management. This guide, *Reducing Flood Losses Through the International Codes*[®]: *Meeting the Requirements of the National Flood Insurance Program*, will help communities decide how best to accomplish that integration in order to initiate or continue participation in the NFIP. The 2003 editions of the I-Codes (and modifications approved in 2004) contain provisions that meet the minimum flood-resistant design and construction requirements of the NFIP. It is important to note, however, that adoption of one or more of the codes, by themselves, may not address all NFIP requirements. Crosswalks of the NFIP regulations and the I-Codes, including Appendix G of the IBC, have been prepared and included in this guide. These flood-resistant provisions in the I-Codes stem from cooperative efforts among the Federal Emergency Management Agency (FEMA), the American Society of Civil Engineers (ASCE), and other individuals and organizations. These efforts began in 1991 with the development of flood load provisions. Those load provisions became part of ASCE 7 in 1995, were expanded in the 1998 edition of ASCE 7, and further amended in ASCE 7-02. Cooperative efforts continued with the development of ASCE 24-98, a standard for minimum requirements for flood-resistant design and construction of buildings and structures in flood hazard areas. As of mid-2004, a new edition of ASCE 24 was in development and may be referenced in the 2006 edition of the I-Codes. **Chapter 1** presents a brief overview of the NFIP, including the benefits of participation and the implications of choosing not to participate. The NFIP is a voluntary program, but its benefits are far-reaching. Responsibilities of participating communities extend beyond issuance of building permits, and include administrative and map-related functions. Technical assistance and support are available from NFIP State Coordinating Agencies and FEMA regional offices. **Chapter 2** outlines some broad approaches to managing flood hazard areas. Integrating a community's approach with the I-Codes involves careful consideration and planning to reduce overlap of regulations, duplication of effort, and conflicts. Advantages of using the building code to satisfy floodplain requirements are outlined. **Chapter 3** is a collection of topics on the implications of adopting the I-Codes for participation in the NFIP: - Section 3.1 reviews the NFIP definition of "development" because the NFIP requires that communities regulate all development in flood hazard areas, not just buildings and structures. - Section 3.2 summarizes how the utility-related I-Codes address provisions to protect building support utility systems. - Section 3.3 briefly outlines the NFIP's Community Rating System, which provides discounts on the cost of flood insurance within communities that adopt regulations that exceed the minimum requirements of the NFIP. - Section 3.4 offers explanations for consideration by communities that may elect to adopt certain standards that are higher than the minimum requirements of the NFIP. - *Section 3.5* offers sample building code text amendments language to implement higher standards. - Section 3.6 summarizes the NFIP requirements pertaining to substantial improvements and repair of substantial damage, both concepts are particularly important when dealing with older buildings. Executive Summary - Section 3.7 summarizes how the codes address certain historic structures and describes two options: issue permit or approve by variance. - Section 3.8 is a brief explanation of a part of the standard coverage provided by NFIP flood insurance. Under specific circumstances, notably if a flood causes substantial damage, this coverage provides the owner with an additional payment towards the cost of bringing the building into compliance with the flood-resistant provisions. **Chapter 4** outlines certain responsibilities that communities assume when they participate in the NFIP. While many responsibilities are incorporated into the I-Codes, a number of others should be reviewed to make sure that they are assigned. **Chapter 5** addresses several important considerations related to state requirements. States that adopt the I-Codes at the state level may have made amendments or may require that local amendments be approved by the state. Some states have specific requirements for flood hazard area development and some issue floodplain permits. Others exempt certain activities or types of buildings from the requirement to obtain a building permit, while some states may issue building permits for some activities. And, notably, if the code is adopted at the state level, then the matter of references to community flood hazard maps must be addressed. **Chapter 6** outlines a straightforward process, using worksheets, to help communities assess how their current approaches to regulating development in
flood hazard areas and building permits compare with the NFIP requirements. Also, a review process is outlined to facilitate decisions about appropriate modifications to processes and regulations. **Appendices** include references and online resources (Appendix A), crosswalks of the NFIP requirements with the IBC (Appendix B) and the IRC (Appendix C), contact information for FEMA and state offices, and sample plan review and inspection checklists. # **Acknowledgments** The original edition of this guide was prepared by the American Society of Civil Engineers (ASCE). This second edition was prepared with financial support provided by the Mitigation Division of the U. S. Department of Homeland Security, Emergency Preparedness & Recovery (DHS/FEMA). The following reviewers contributed to this second edition: *Wayne Berggren, CFM*, City of Mandeville, Louisiana, representing the Association of State Floodplain Managers, Inc. Lois Forster, DHS/FEMA John Ingargiola, DHS/FEMA *Trudie Johnson, CFM*, City of Hilton Head, South Carolina, representing the Association of State Floodplain Managers, Inc. Gregory A. Main, CFM, Indiana Department of Natural Resources Christy L. Miller, CFM, Alaska Department of Commerce, Community & Economic Development Kimberly Paarlberg, International Code Council, Inc. Laura Pfister, Montana Floodplain Management Program Rebecca C. Quinn, CFM, RCQuinn Consulting, Inc. Michael Robinson, DHS/FEMA # 1. Introduction ### 1.1 Purpose of This Guide This guide is intended to help community officials decide how to integrate the *International Codes*[®] (I-Codes[®]) into their current floodplain development and regulatory processes in order to meet the requirements to participate in the National Flood Insurance Program (NFIP). Careful attention is required to ensure that all requirements of the NFIP are addressed by communities through both building codes and other ordinances or regulations. Adoption of one or more of the I-Codes, by themselves, does not necessarily meet those requirements. This guide is not intended as an endorsement of any specific approach for achieving effective management of flood hazards, nor does it explain the NFIP requirements and how to administer them. References and online resources are listed in Appendix A. ### 1.2 The I-Codes and the NFIP This guide covers the family of codes known as the I-Codes that were developed under the auspices of the International Code Council[®] (ICC[®]). Each code in the series either meets or exceeds the minimum requirements of the NFIP with respect to the scope of each code: - The 2003 International Building Code® (IBC®) meets the minimum design and construction requirements of the NFIP for all buildings and structures, including, by reference, one- and two-family dwellings. Appendix G addresses other NFIP requirements such as map-related duties, subdivisions, site work, manufactured homes, recreational vehicles, underground and above-ground storage tanks, and variances. - The 2003 International Residential Code® (IRC®) meets the minimum requirements for flood-resistant design and construction of one- and two-family dwellings. For construction in the floodway, the IRC refers to the IBC. - The 2003 International Plumbing Code® (IPC®) meets the minimum requirements for flood-resistant design and construction of plumbing systems. - The 2003 International Mechanical Code® (IMC®) meets the minimum requirements for flood-resistant design and construction of mechanical systems. When the IBC is adopted, the IRC is adopted by reference. If a state or community chooses not to regulate one- and two-family dwellings through the IRC, it must specifically exclude the IRC in its Ordinance for Adoption. In this case, for the purpose of NFIP participation, the activities regulated by the IRC must be covered elsewhere in a floodplain management ordinance or regulation. - The 2003 International Fuel Gas Code® (IFGC®) meets the minimum requirements for flood-resistant design and construction of fuel gas systems. - The 2003 International Private Sewage Disposal Code® (IPSDC®) meets the minimum requirements for flood-resistant design and construction of private sewage disposal systems. - The 2003 *International Existing Building Code*[®] (IEBC[®]) meets the minimum requirements for flood-resistant design and construction for existing buildings by reference to the requirements of the IBC. - The 2003 International Code Council Performance Code[™] (ICC PC[™]) provides performance-based standards to provide resistance to flood loads and damage. Table 1-1, starting on page 1-13, lists key provisions of the NFIP that pertain to buildings. These provisions are cross-referenced to specific sections of the codes, related standards, and NFIP resource documents. Appendices B and C contain crosswalks of the complete text of the NFIP regulations and the pertinent sections from the IBC and IRC, respectively. ### 1.3 Intended Audience This guide is intended for officials of any unit of government who are responsible for regulating land development and building processes. It is designed specifically to help those whose agencies are responsible for regulating floodplain development and those who administer building codes. These responsibilities may be under the jurisdiction of a single agency or distributed among several agencies. Regardless of how your community is organized, it is recommended that this guide be reviewed by every agency that has a role in land development and construction regulation. ### 1.4 Where to Get Help Each state has an office that is designated as the State Coordinating Agency for the National Flood Insurance Program, commonly referred to as the "NFIP State Coordinator." Contact information for the NFIP State Coordinators and a list of the Federal Emergency Management Agency's (FEMA) 10 regional offices are included in Appendix D. FEMA and others have produced numerous documents and publications related to the NFIP and regulation of flood hazard areas. Reference and For the purposes of the NFIP and this guide, the term "community" means "any State or area or political subdivision thereof, or any Indian tribe or authorized tribal organization, or Alaska Native Village or authorized native organization, which has the authority to adopt and enforce floodplain management regulations for the areas within its jurisdiction." Counties, cities, towns, and parishes are communities. In some states, flood control districts or planning districts may meet the definition if they exercise land-use authority. 1-2 Introduction resource materials, including cited publications and online resources, are listed in Appendix A. ### 1.5 Purpose and Overview of the NFIP *NFIP Purpose.* The original authorizing legislation for the NFIP was passed in 1968. Congress expressly found that "a program of flood insurance can promote the public interest by encouraging sound land use by minimizing exposure of property to flood losses. . ." The NFIP is intended to encourage states and local governments to recognize and incorporate flood hazards in land use and development decisions. In some communities this is achieved by guiding development to areas with lower risk. When decisions result in development within flood hazard areas, application of the criteria set forth in federal regulation (44 CFR Section 60.3) is intended to minimize exposure and flood-related damage. *Overview of the NFIP*. The NFIP is administered by the DHS/FEMA and has three main elements: - 1. *Hazard identification and mapping*, under which engineering studies are conducted and flood maps are prepared to delineate areas that are predicted to be subject to flooding under certain conditions; - 2. Floodplain management criteria for development, which establish the minimum requirements for communities to apply to development within mapped flood hazard areas with the intent of recognizing hazards in the entire land development process; and - 3. *Flood insurance*, which provides financial protection for property owners to cover flood-related damage to buildings and contents. Federal flood insurance is designed to provide an alternative to disaster assistance and disaster loans for home and business owners. Disaster assistance rarely comes close to covering all of the costs to repair and clean up. While available to qualified victims, disaster loans do not significantly ease the financial burden due to repayment terms. It is important to remember that disaster assistance is available only after floods have been declared major disasters by the President of the United States. Disaster loans are available after major disasters and when the U.S. Small Business Administration determines that an event has affected a certain number of uninsured homes and businesses. In contrast, NFIP If your community does not currently participate in the NFIP (see Section 1.8), you are strongly urged to join. To do so, contact either your NFIP State Coordinator or your FEMA Regional Office listed in Appendix D. flood insurance claims will be paid any time damage from a qualifying flood event occurs. Another important objective of the NFIP is to break the cycle of flood damage. Many buildings have been flooded, repaired or rebuilt, and flooded again. Before the NFIP, in some parts of the country this cycle occurred every couple of years: people rebuilt in the same flood-prone areas and used the same construction techniques that did not adequately resist flood damage. By encouraging communities to guide development to lower risk areas, and by requiring elevation of new buildings and nonconforming buildings that sustain major damage, one of the long-term objectives of the NFIP can be achieved: reducing flood damage and losses. Older buildings may be removed or replaced, or they may be upgraded or modified with techniques that lead to little or no flood damage. Through the land development process, developers can often be required or encouraged to
keep new development out of high-risk areas. # 1.6 Overview of Community and State Responsibilities Under the NFIP *Overview of Community Responsibilities.* NFIP regulations (44 CFR Section 59.22) outline actions to be taken by a community to become and remain eligible to participate in the NFIP. A community agrees to take certain actions, including: - Adopting and enforcing floodplain management regulations that either meet or exceed the minimum standards of the NFIP. - Applying the regulations to all designated special flood hazard areas (SFHAs) throughout its jurisdiction. - Submitting to FEMA the regulations (and subsequent amendments thereto), including copies of related zoning, building, and subdivision regulations; health codes; special purpose ordinances; and other corrective and preventive measures enacted to reduce or prevent flood-related damage. - Submitting to FEMA certain estimates relating to the community as a whole and to the flood hazard area, including population, number of residences, number of small businesses, and number of other structures. 1–4 Introduction - Responding to FEMA's periodic request for information on the community, including the number of permits and variances that may have been issued for development in the flood hazard area. - Identifying the location where flood hazard maps will be maintained and available for public inspection. - Appointing or designating an agency or individual official with the responsibility for the floodplain management program. - Maintaining a file with specific information on all development that occurs within the mapped flood hazard area, including documentation of certain building elevations and documentation of floodproofing designs, and making this information available for public inspection. - Conducting periodic field inspections to ensure that ongoing development complies with issued permits and to check for unpermitted development. - Having objectives in the comprehensive plan that are consistent with floodplain management goals. - Notifying FEMA when revisions to the flood hazard maps are necessary and providing available data to support those revisions. - Cooperating with federal, state, local, and private entities that undertake projects to study, survey, identify, and map flood hazard areas. - Notifying FEMA, the state, and adjacent communities of any alteration or relocation of a watercourse. - Notifying FEMA when the community's boundaries have been modified by such legal actions as annexation. Overview of State Responsibilities. The states have agreed to coordinate the NFIP with their communities and have designated an agency that is responsible for those functions (see Appendix D). The NFIP State Coordinator's office is specifically charged with being a link between FEMA and communities and can advise communities on how to comply with the NFIP requirements as well as any applicable state laws and regulations. The NFIP State Coordinator stays current on NFIP issues and can advise communities as to how specific provisions have been interpreted in many situations. The duties and responsibilities of the NFIP State Coordinator's office are set forth in the NFIP regulations (44 CFR Section 60.25) and include: • Enacting, if necessary, legislation that enables communities to regulate development in designated flood hazard areas. - Encouraging and assisting communities to qualify for participation in the NFIP. - Guiding and assisting communities in developing, implementing, and maintaining floodplain management regulations. - Providing communities and the general public with NFIP information. - Assisting communities in disseminating information about flood hazard areas and floodplain management requirements. - Assisting in the delineation of flood hazard areas when possible, and providing technical information to FEMA. - Recommending priorities for federal activities relative to community needs. - Notifying FEMA of problems with community regulations if such problems cannot be resolved between the state and the community. - Establishing minimum floodplain management standards for state activities. - Coordinating floodplain management activities with other state, regional, and local planning and enforcement agencies. - Assisting in the identification and implementation of mitigation recommendations. - Participating in training opportunities and preparedness programs. Other ways that some NFIP State Coordinators may support communities include: - Providing advice on improvements to local administrative procedures for issuing permits, handling variances, inspecting construction, and remedying violations. - Producing a floodplain management newsletter. - Reviewing proposed code and ordinance amendments to ensure NFIP compliance. - Explaining ways to use flood hazard maps, including how to seek revisions. - Assisting communities with applications to participate in the Community Rating System (CRS). - Conducting training workshops on all aspects of the NFIP and floodplain management. - Performing on-site technical assistance visits. - Providing reports on community compliance to FEMA. - Developing a program of certification for floodplain managers. 1-6 ### 1.7 Benefits of Participating in the NFIP While there is no federal requirement that communities participate in the NFIP, most communities choose to do so to make flood insurance available to their citizens. In addition, federal assistance for acquisition or construction of buildings in flood hazard areas is not available in nonparticipating communities. To participate, a community agrees to adopt, administer, and enforce provisions that either meet or exceed the minimum floodplain management requirements set forth in federal regulations. General information about flood insurance is on the Internet at www.fema.gov If your community does not presently participate in the NFIP, you are strongly urged to join. To do so, contact either your NFIP State Coordinator or the FEMA Regional Office that supports your state. There are four significant benefits of participating in the NFIP. One focuses on property protection, while the remaining three focus on financial security. Specifically: - 1. Development that complies with the minimum NFIP performance criteria is less likely to experience major damage. Studies have shown that, on average, buildings that meet the NFIP criteria sustain approximately 80 percent less damage than those that do not. - 2. Federally insured or regulated lenders must require that improvements located in mapped flood hazard areas be insured for flood damage. If a community does not participate in the NFIP, then lenders must notify borrowers that federal disaster assistance for flood damage will not be available, including grants and loans. - 3. People who have flood insurance have a significant advantage over those who have no financial support or those who have to get loans to help repair and rebuild. Most homeowners' property insurance explicitly excludes damage from floods, and non-NFIP flood insurance is hard to find. However, it is easy for most home and business owners to get NFIP flood insurance because many private companies write and sell policies on behalf of the NFIP. - 4. Federal disaster assistance is available to repair or restore public buildings in flood hazard areas if damaged by a disaster that is declared by the President of the United States. In participating communities, NFIP flood insurance is available for both residential and nonresidential buildings, and additional coverage is available for contents. Policies on buildings in flood hazard areas shown on Flood Insurance Rate Maps (FIRMs) include coverage that provides a claim payment to help defray certain costs when a flood-damaged building is required to be brought into compliance with community floodplain management requirements. This additional coverage, called "Increased Cost of Compliance," is described in Section 3.8. The amount of this coverage is stated in the flood insurance policy documents. # 1.8 Implications of Not Participating in the NFIP Communities that have been provided a FIRM by FEMA may elect not to participate in the NFIP (unless required to do so by state law). If communities choose not to participate in the NFIP, the following apply: - NFIP flood insurance is not available. - Federal agencies cannot provide grants and loans for construction, reconstruction, repair, rehabilitation, or additions to buildings in mapped SFHAs, including such agencies as the U.S. Department of Housing and Urban Development (HUD), the U.S. Environmental Protection Agency (EPA), the U.S. Small Business Administration (SBA), and the U.S. Department of Health and Human Services. - Federal disaster assistance will not be provided in identified flood hazard areas for permanent restorative construction. This means that public buildings damaged by flooding are not eligible for federal disaster assistance. - Individuals and families will receive only limited federal disaster housing assistance when a major disaster is declared. Federal grants and assistance for repairs are not available. - Direct federal loans to residents and developers for properties in flood hazard areas are not available from government programs such as the Department of Veterans Affairs (VA) and the Federal Housing Administration (FHA). - Other regulated mortgage lenders may make loans for properties in flood hazard areas, but they are required to notify borrowers that federal disaster assistance will not be provided in the event of a flood disaster. Communities that initially declined to participate when the FIRM was prepared may subsequently decide to join the NFIP. Insurance on buildings that were constructed in flood hazard areas after the date of the FIRM will be rated based on the risk of flooding. If they were built below the base flood elevation (BFE) and are subject to damage, then flood insurance will be very expensive. The FIRM
in effect at the time a Introduction building was constructed, and the applicable actuarial rates based on that map, applies regardless of when the community elects to join the NFIP. # 1.9 FEMA's Involvement with Model Codes and Standards Producing Organizations Many communities that participate in the NFIP do so through single-purpose floodplain management ordinances. For the most part, these ordinances are administered in land planning offices, usually in coordination with the building permit office. In other cases, communities participate through various combinations of laws, ordinances, and regulations. Despite efforts to coordinate, occasional conflicts have been known to arise between the NFIP requirements and a community's building and other health and safety codes. In the early 1990s, FEMA requested assistance from the National Institute of Building Sciences to examine 23 model building codes and standards, and to perform a detailed comparison between NFIP regulations, model building codes, consensus standards, and technical guidance documents. The work was supported by the following model codes and standards organizations: - the Building Officials and Code Administrations International, Inc. (BOCA)*, - the Southern Building Code Congress International, Inc. (SBCCI)*, - the International Conference of Building Officials (ICBO)*, - the National Fire Protection Association (NFPA), and - the National Conference of States on Building Codes and Standards (NCSBCS). - * Effective February 1, 2003, BOCA, SBCCI and ICBO became one organization, the International Code Council, Inc. (ICC). The result of this cooperative effort was the *Code Compatibility Report*, published in three volumes in October 1992. The report outlined recommended changes to the codes and to various FEMA documents. As the three major code organizations made progress on the development of the I-Codes, FEMA executed an agreement with the Structural Engineering Institute of the American Society of Civil Engineers (ASCE). ASCE was tasked with monitoring progress and proposing changes to the codes to improve consistency with the NFIP. In the early 1990s, FEMA and ASCE's Structural Engineering Institute initiated work to develop flood loads for inclusion in ASCE 7 and a standard for flood-resistant design and construction (ASCE 24). Although the NFIP had been in effect since 1968, and by 1990 nearly 19,000 counties and towns were participating, there were no consensus standards for determining flood loads or for flood-resistant design and construction. As the I-Codes were developed, FEMA, with support of ASCE, proposed code changes. The 2000 editions were found to be consistent with the NFIP minimum provisions. In the subsequent code development cycles additional modifications continued to improve consistency. # 1.10 ASCE 7: Minimum Design Loads for Buildings and Other Structures In 1991, FEMA and ASCE organized a committee of nationally recognized experts in the fields of structural engineering, construction techniques, and building codes and regulations. The committee was tasked with developing flood load provisions to be included in ASCE 7. Following the consensus standards process, including balloting, these provisions first appeared in ASCE 7-95. Additional revisions were made to the flood load provisions in the 1998 edition of ASCE 7. The current edition, ASCE 7-02, is a referenced standard in the 2003 IBC. # 1.11 ASCE 24: Flood Resistant Design and Construction In 1995, ASCE organized a standards development committee of nearly 40 nationally recognized individuals in the fields of floodplain management, structural engineering, construction techniques, and building codes and regulations. Following the consensus standards process, including balloting, the committee's work resulted in the 1998 edition of ASCE 24, which provides minimum requirements for flood-resistant design and construction of buildings and structures located in flood hazard areas, including new structures and substantial repair or improvement of existing structures that are not designated as historic structures. 1-10 Introduction ASCE 24-98, is a referenced standard in the 2003 IBC and was used in the development of the flood-resistant design and construction provisions of the 2003 IRC. As of mid-2004, a major revision is in development. The new 2005 edition may be referenced in the 2006 edition of the I-Codes. ### 1.12 NES: Evaluation Protocol In 1999, the National Evaluation Service, Inc. (NES), with support from FEMA, convened an advisory committee to develop an evaluation plan for determining the flood resistance of materials entitled *NES Evaluation Protocol for Determination of Flood-Resistance Properties of Building Elements*. This protocol provides guidance for testing to evaluate building elements for the ability to resist the effects of floodwater exposure. It serves as a starting point for manufacturers to determine whether their building products are suitable for use below flood levels. Building materials that may be evaluated include interior and exterior wall, floor, ceiling, and roof materials and finishes; structural elements; insulating materials; and windows, doors, vents, and other types of fixed or operable openings. The protocol addresses determining the physical and/or performance characteristics of the evaluation subject, exposure to simulated floodwater (fresh and saline), minimum drying times, and testing after exposure to establish changes in performance characteristics. ### 1.13 Flood Elevations: BFE and DFE The BFE, as used by the NFIP, is the elevation of the floodwater surface relative to the datum specified on the FIRM that is expected to be reached by a flood having a 1-percent chance of being equaled or exceeded in any given year. Although the term is misleading, this flood is commonly called the "100-year flood." The I-Codes, ASCE 7, and ASCE 24 use the term "design flood elevation" (DFE). The DFE is the elevation of the design flood, including wave height in coastal areas, relative to a specified datum. The DFE must equal or exceed the BFE in all cases. The design flood, from which the DFE is derived, is the flood associated with the greater of the following two areas: - 1. The area flooded by 1-percent annual chance flood (base flood), or - 2. The area designated as the flood hazard area on a community's flood hazard map. A community may designate flood hazard areas by electing to incorporate such factors as the impacts of future development conditions on runoff, or a surcharge on flood stages resulting from designation of a floodway that is more restrictive than that designated by FEMA. Communities also may choose to base the DFE on a lower frequency flood (greater magnitude) or on an historical flood that was higher than the base flood used by FEMA. Many states require freeboard and many communities choose to adopt freeboard where it is not required. Freeboard is an added factor of safety expressed in feet above a specific flood elevation. It tends to compensate for the many unknown factors that could contribute to flood heights greater than those computed for ideal situations. Freeboard may be incorporated in the DFE (e.g., by defining the DFE as the BFE plus freeboard), or it may be specified to be added to the DFE. There are circumstances where FIRMs do not specify BFEs: - Zone A is used for flood hazard areas where engineering analyses have not been performed to develop detailed flood elevations. In these areas, other sources for flood information should be consulted, including the state, the U.S. Army Corps of Engineers, and the Natural Resources Conservation Service. FEMA has prepared a guidance document that outlines simplified methods to approximate the BFE, Managing Floodplain Development in Approximate Zone A Areas: A Guide for Obtaining and Developing Base (100-Year) Flood Elevations (FEMA 265). - AO and AH zones where shallow overland or sheetflow is expected. The flood elevation is designated as a depth number on the map, or if not designated, the flood elevation is to be at least 2 feet (610 mm) above the highest grade adjacent to the proposed building footprint. I-12 Introduction (See Appendices B and C for comprehensive crosswalks of the NFIP regulations to the IBC and IRC, respectively.) | Key Provisions of the NFIP | 2003 IBC | 2003 IRC | ASCE 24-98 | Other Publications | |--|--|---|--|---| | 60.3(a)(3)(i) new construction and substantial improvements to be designed and adequately anchored to prevent flotation, collapse, or lateral movement | 1605.2.2 and
1605.3.1.2 flood loads
and load combinations
(reference ASCE 7)
1612.4 design and
construction (reference
ASCE 24) | R301.1 construction to
support all loads,
including flood loads
R323.1.1 structural
systems
designed,
connected, and
anchored | Section 5.6 anchorage
and connections to
resist effects of vertical
and lateral loads | ASCE 7-02, Minimum
Design Loads for
Buildings and Other
Structures | | 60.3(a)(3)(ii) new construction and substantial improvements to be constructed with materials resistant to flood damage | 801.1.3 interior finishes, trim, and decorative materials to be in accordance with FEMA FIA-TB#2 1403.7 exterior walls to be resistant to water damage | R323.1.7 and R501.3
building materials to be
flood-resistant,
installation methods for
flooring and walls to
conform to FEMA
FIA-TB#2 | Chapter 6 exposed structural and nonstructural materials, including connections, to be resistant to damage, deterioration, corrosion or decay due to direct and prolonged contact with floodwater | National Evaluation Service, Inc., Evaluation Plan for Determination of Flood-Resistance of Building Elements Technical Bulletin FEMA FIA-TB#2: Flood-Resistant Material Requirements for Buildings Located In Special Flood Hazard Areas Technical Bulletin FEMA FIA-TB#8: Corrosion Protection for Metal Connectors in Coastal Areas for Structures Located in Special Flood Hazard Areas | | 60.3(a)(3)(iv) electrical, heating, ventilation, plumbing, and air-conditioning equipment and other service facilities to be designed and/or located to protect components | 1612.4 design and construction of buildings and structures (including utility support systems) to be in accordance with ASCE 24 | R323.1.5 new and replacement mechanical and electrical systems to be elevated IFGC R301.5 appliance installations to be elevated or otherwise protected R1601.3.8 ducts and duct systems to be elevated | Chapter 8 utilities and attendant equipment to be elevated or designed, constructed and installed to prevent floodwaters from entering or accumulating within the components; utilities not to be mounted on breakaway walls | FEMA 348, Protecting Building Utilities From Flood Damage: Principles and Practices for the Design and Construction of Flood Resistant Building Utility Systems Technical Bulletin FEMA FIA-TB#4: Elevator Installation for Buildings Located in Special Flood Hazard Areas | | 60.3(a)(6)(i) new/replacement sanitary sewage system designed to minimize/eliminate infiltration/discharges (ii) on-site waste disposal systems located to avoid impairment or contamination | Appendix G 401.3
Sewer facilities | R323.1.6 general performance, refer to Chapter 3 of the International Private Sewage Disposal Code® | Section 8.3 buried and exposed plumbing systems, systems below flood level, and sanitary systems, including septic tanks | FEMA 348, Protecting
Building Utilities From
Flood Damage:
Principles and
Practices for the
Design and
Construction of Flood
Resistant Building
Utility Systems | (See Appendices B and C for comprehensive crosswalks of the NFIP regulations to the IBC and IRC, respectively.) | Key Provisions of the NFIP | 2003 IBC | 2003 IRC | ASCE 24-98 | Other
Publications | |--|---|--|--|--| | 60.3(b)(1) require permits for all development, including placement of manufactured homes | Appendix G 101.3 Scope (and definition of Development) | R101.2 Scope R105.3.1.1 specifically addresses substantial improvement and substantial damage of existing buildings Appendix E Manufactured Housing Used as Dwellings AE101, Exception, refers to IRC Section R323 Appendix J Existing Buildings AJ102.5 work in existing buildings in flood hazard areas per R105.3.1.1 | Section 1.1 defines the scope to be new structures, including subsequent work and substantial repair or substantial improvement | ASFPM and Federal Interagency Floodplain Management Task Force, Addressing Your Community's Flood Problems: A Guide for Elected Officials FEMA EMI IS-9, Managing Floodplain Development Through the NFIP (independent study course) | | 60.3(b)(5) where flood elevation data are provided: (i) obtain lowest floor elevation of new and substantially improved structures (ii) for floodproofed nonresidential structures, obtain elevation to which structure was floodproofed (iii) maintain records of elevations | 109.3.3 inspection and submission of Elevation Certificate 1612.5.1 submission of specific certifications, including Elevation Certificate 104.7 and Appendix G 103.8 retention of department records | R109.1.3 inspections and submission of Elevation Certificate R104.7 retention of department records | Does not address administrative requirements or submission of certifications | Elevation Certificate (FEMA Form 81-31). [Online]. Available: www.fema.gov/nfip/el vinst.shtm Floodproofing Certificate (FEMA Form 81-65) [Online]. Available: www.fema.gov/fhm/dl _fpc.shtm FEMA 467-1, Floodplain Management Bulletin: Elevation Certificate | | 60.3(b)(8) require installation of MFH using methods to minimize flood damage, including anchoring, and to resist wind forces | Appendix G 501.1 elevation requirements Appendix G 501.2 foundation requirements Appendix G 501.3 anchoring requirements | R323.1.8 MFH elevation per R323.2; anchor and tie-down per AE604 and AE605. MFH in floodways per IBC Appendix AE101 refers to IRC Section R323 | Does not specifically address manufactured housing separate from other buildings. Foundations for MFH to be designed as other foundations and based on location within flood hazard areas (with and without high velocity wave action) | FEMA 85, Manufactured Home Installation in Flood Hazard Areas [Note: HUD, NFPA and ICC are developing MFH standards, including installation provisions.] | | 60.3(c)(2) require all new and substantially improved structures to have the lowest floor elevated to or above the flood elevation | 1603.1.6 Flood load (information in application) 1612.4 design and construction (reference ASCE 24) 3402.1 Exception requires substantial improvement or repair of existing buildings to be brought into compliance with flood provisions | R105.3.1.1 specifically addresses substantial improvement and substantial damage of existing buildings R323.2.1 elevation requirements, except for conforming enclosures R323.1.4 lowest floor, excluding enclosures that meet certain use limitations and are compliant | Section 2.4 specifies general elevation requirements Section 2.5 and Chapter 5 detail foundation design requirements | FEMA 259,
Engineering Principles
and Practices for
Retrofitting Flood
Prone Residential
Buildings | 1-14 Introduction (See Appendices B and C for comprehensive crosswalks of the NFIP regulations to the IBC and IRC, respectively.) | Key Provisions of the NFIP | 2003 IBC | 2003 IRC | ASCE 24-98 | Other Publications | |--|--|--|---|--| | 60.3(c)(3) for nonresidential structures: (i) lowest floor elevated, or (ii) floodproofed (including utility and sanitary facilities) | 1612.4 design and construction (reference ASCE 24) | Not applicable to one-
and two-family
dwellings | Section 2.4 specifies general elevation requirements Chapter 7 details restrictions and requirements for dry and wet floodproofing | Technical Bulletin FEMA FIA-TB#3: Non- Residential Floodproofing – Requirements and Certification for Buildings Located in Special Flood Hazard Areas | | | | | | FEMA 348, Protecting Building Utilities From Flood Damage: Principles and Practices for the Design and Construction of Flood Resistant Building Utility Systems | | 60.3(c)(4) for floodproofed nonresidential structures: (i) registered design professional to develop and/or review the structural design and certify (ii) certification retained in records | 104.7 retention of department records 1612.5.1 submission of
specific certifications, including Elevation Certificate | Not applicable to one-
and two-family
dwellings | Chapter 7 details
restrictions and
requirements for dry
and wet floodproofing,
but does not include
administrative
requirements | Floodproofing Certificate (FEMA Form 81-65) [Online]. Available: www.fema.gov/fhm/dl _fpc.shtm | | 60.3(c)(5) fully enclosed areas below elevated buildings are to be: limited in use (parking, access, storage); provided with flood openings that meet minimum criteria or are designed and certified by a registered design professional | 1202.3 under-floor ventilation (exception allows flood openings) 1612.4 design and construction (reference ASCE 24) 1612.5.1 Flood hazard certificates (for flood opening designs other than as specified) | R323.2.2 enclosed area below design flood elevation, use limitations and flood opening specifications R408.5 Enclosing underfloor spaces to have flood openings Garages allowed if elevated or compliant with provisions for enclosures below elevated buildings | Section 2.6 details
provisions for
enclosures below DFE,
including engineered
and nonengineered
openings | Technical Bulletin FEMA FIA-TB#1: Openings in Foundation Walls for Buildings Located in Special Flood Hazard Areas | | 60.3(d)(3) prohibit floodway encroachment unless no impact on flood levels is demonstrated | Appendix G 103.5 and G 401.1 floodway development not authorized unless no increase in flood level is demonstrated | R301.2.4 residential development in floodways to be reviewed under the IBC R323.1.8 manufactured housing in floodways to comply with the IBC | Section 2.3 flood elevations and conveyance to be maintained | FEMA EMI IS-9, Managing Floodplain Development Through the NFIP (independent study course) FEMA FIA-12, Appeals, Revisions, and Amendments to NFIP Maps: A Guide for Community Officials | (See Appendices B and C for comprehensive crosswalks of the NFIP regulations to the IBC and IRC, respectively.) | Key Provisions of the NFIP | 2003 IBC | 2003 IRC | ASCE 24-98 | Other Publications | |--|---|---|--|--| | Additional requirer wave action (V Zor | ments for buildings a
nes) | and structures in floo | od hazard areas subj | ect to high velocity | | 60.3(e)(4) require all new and substantially improved construction to be elevated on pilings and columns so that: (i) bottom of lowest horizontal structural member of the lowest floor is at or above the flood elevation, (ii) pile or column foundation and structure are anchored to resist flotation, collapse and lateral movement due to wind and water loads; registered design professional to develop or review the design, specifications and plans and provide certification | 1603.1.6 specifies elevation of the bottom of the lowest horizontal structural member 1605.2.2 and 1605.3.1.2 flood loads and combined loads 1612.4 design and construction (reference ASCE 24) 1612.5.2 submission of certifications | R323.3.1 elevation requirements R323.3.2 foundation requirements, including wind and water loads R323.3.5 registered professional to certify design and methods of construction | Section 2.4 and Section 4.4 specify elevation requirements Section 2.5, Chapter 4, and Chapter 5 address foundations and designs | FEMA 55, Coastal Construction Manual Technical Bulletin FEMA FIA-TB #8: Corrosion Protection for Metal Connectors in Coastal Areas for Structures Located in Flood Hazard Areas | | 60.3(e)(5) enclosed areas, if any, are to be constructed with non-supporting, breakaway walls, lattice, or screening intended to collapse under wind and water loads; uses limited to parking, building access, or storage | 1612.4 requires design and construct in accordance with ASCE 24 1612.5.2 submission of certification of breakaway wall design under certain circumstances | R323.3.3 specifications for walls and partitions of enclosures below elevated buildings, specifically for breakaway walls | Section 4.6 outlines provisions for enclosures below DFE with breakaway walls, and references ASCE 7 (Section 5.3.2.2) for design criteria | FEMA 55, Coastal Construction Manual Technical Bulletin FEMA FIA-TB #5: Free of Obstruction Requirements for Buildings Located in Coastal High Hazard Areas Technical Bulletin FEMA FIA-TB #9: Design and Construction Guidance for Breakaway Walls Below Elevated Coastal Buildings | 1-16 Introduction # 2. Approaches to Floodplain Management States and communities throughout the United States take a number of approaches to floodplain management. While this guide does not cover every variation, it highlights three common approaches to illustrate the types of issues you may face in your community as you integrate floodplain management and building codes. The three approaches described below are: - The comprehensive approach, - The stand-alone floodplain management regulation approach, and - The building code approach, relying on the *International Codes*® (I-Codes). Section 2.4 outlines several advantages to using the I-Codes to participate in the NFIP. It is important for you to fully understand those advantages before you begin to evaluate your community's approach, which is covered in Chapter 6. ### 2.1 The Comprehensive Approach Under the broad concept of "floodplain management" many communities coordinate several separate regulatory functions in separate agencies to achieve multiple land use, environmental, and public safety goals. These goals often include avoiding flood hazard areas when buildable land is available outside of mapped flood hazard areas and otherwise minimizing flood hazard area development. Minimization techniques include such measures as low-density zoning, waterway buffers or setbacks, transfer of development rights, evacuation access requirements, and others. While specific programs or functional organizations may vary considerably from community to community, the "comprehensive approach" to floodplain management is generally considered to include: • A plan, whether it is called a comprehensive plan, general plan, land use plan, master plan, or is a combination of several plans. This plan is a collection of policies and guidance on how the community is expected to grow, change, and look in the future. With respect to flood hazard areas, this plan may recognize existing and future risks and establish a goal of reducing future exposure through various mechanisms. The comprehensive approach yields another potential benefit. Avoiding and minimizing flood hazards may result in credits under the NFIP's Community Rating System, described in Section 3.3. - A zoning ordinance, which is a tool to help achieve the goals set forth in the plan. Zoning typically divides a community into districts and establishes use and development criteria within each district type. Typical zoning districts are residential, commercial, industrial, and agriculture, and various permutations and combinations of these uses. Development criteria typically specify such parameters as density, size, bulk, height, setbacks, and appearance. Some communities address floodplains as a separate conservation zone with its own specifications, or as an "overlay" to the other zones, in which case the zoning specifications are modified to achieve flood-related goals. - A subdivision ordinance, which is another tool to achieve the planning goals. These regulations typically address lot size, shape, and setbacks; curbs, sidewalks, and gutters; open space; and public improvements such as street layout and dimensions, drainage and storm water management, and installation of utilities. Many subdivision ordinances are designed to avoid mapped flood hazard areas through the use of open space conservation and setbacks from bodies of water. Where floodplain impacts are unavoidable, ordinances may guide development to less hazard-prone areas through lot layouts to put building pads on higher ground, or by requiring consideration of non-fill methods of elevating buildings. - Building and other health and safety codes, which are applied after zoning, land use, and subdivision decisions, regarding what and where to build, have been made. The primary purpose of building and other health and safety codes is to provide minimum requirements to safeguard the public safety, health, and general welfare. For a complete discussion of the comprehensive approach to floodplain management, and for an examination of a variety of tools to achieve flood damage reduction goals through the subdivision process, refer to *Subdivision Design in Flood Hazard Areas*, Planning Advisory Service Report Number 473, published by the American Planning Association. # 2.2 Stand-Alone
Floodplain Management Regulations Approach Many communities that participate in the NFIP have adopted a separate ordinance to address most, if not all, of the minimum requirements of the NFIP. Typically administered by a planning office, this single-purpose, stand-alone ordinance also incorporates other state and community floodplain management requirements, including administrative procedures, land management criteria, and building-specific provisions. The extent to which the stand-alone ordinance is coordinated with the building code and other health and safety codes, whether on paper or through coordinated review procedures, varies significantly from state to state and community to community. Some states and communities do not regulate development in general, but have a single "special use" permit that is required only in mapped flood hazard areas. Typically, this approach is taken solely to meet the minimum floodplain management requirements of the NFIP. ### 2.3 Building Code Approach Prior to the availability of the 2000 I-Codes, the model building codes included flood-related provisions to varying degrees, but none were fully consistent with the requirements of the NFIP (FEMA, *Code Compatibility Report*). Therefore, to participate in the NFIP most communities adopted stand-alone floodplain management regulations or ordinances that typically included administrative, land use, and building sciences provisions. With the 2003 I-Codes , it is possible to integrate building codes and floodplain management into a single administrative process. In order to participate in the NFIP using this approach, all of the I-Codes must be adopted, including International Building Code® (IBC®) Appendix G. A separate ordinance is still required in order to capture development that is not covered by the scopes of the I-Codes (roads, bridges, culverts, dams, ponds, levees, floodwalls, and some utility infrastructure). The inclusion of flood-resistant provisions in the I-Codes may bring new functions to many building departments, specifically with regard to the activities addressed in IBC Appendix G. However, it may help streamline the development process for some communities. # 2.4 Advantages of Reducing Flood Losses Through the I-Codes Continued close coordination between departments is vital to achieve a comprehensive approach to floodplain management. Adopting the I-Codes may result in shifting some provisions and responsibilities to the building department. As part of the discussion and decision process When the IBC is adopted, the IRC is adopted by reference. If you specifically exclude the IRC, then you must recapture one- and two-family dwellings in another ordinance in order to participate in the NFIP. Similarly, you will include in that ordinance the provisions of IBC Appendix G if you do not adopt it. outlined in Chapter 6, you will need to address some of the implications of participating in the NFIP through the I-Codes, including: - All Hazard-Related Building Construction Requirements are in One Place. In the past, the model building codes have included, to some extent, provisions related to natural hazards such as seismic hazards, high winds, severe winter storms, and flood hazards. The I-Codes address all of these hazards on a consistent and rational basis, which allows mitigation of the effects of the natural hazards that are found within each jurisdiction's boundaries. - Minimize Code Conflicts. The likelihood of conflicting code provisions or interpretation increases when a community has two or more regulations that apply to a single project. When different departments, agencies, or offices administer the building code and other health and safety codes, along with the floodplain management ordinance, conflicts or misinterpretation among various code and ordinance provisions can result. This is especially true when one office administers the floodplain management provisions and another office administers the building code. Another way that code conflicts arise is when amendments are made to one code or ordinance and others are not amended at the same time to maintain consistency. - Strengthened Enforcement. Building departments routinely inspect construction, and they have clear authority and responsibility to require compliance and to enforce building permit conditions. Stand-alone floodplain management ordinances also include administrative provisions, including enforcement. Often, these enforcement provisions do not parallel the building department's enforcement procedures, especially if a model floodplain management ordinance was adopted without tailoring to local circumstances. Having separate and perhaps differing provisions for inspection and enforcement may lead to problems, such as if a permittee claims inconsistent treatment by different departments, agencies, or offices. - Effective, Routine Inspections. Building departments typically conduct multiple inspections at specific times during the construction process, and builders are accustomed to standard notification procedures. In communities where the flood-resistant design and construction provisions are enforced by a department other than the building department, inspections to check those specific provisions may not be conducted with the same regularity or may not be coordinated with the building inspections. - Consistent Permit Conditions and Requirements. Other problems arise if the building permit, construction plans and specifications, and inspection forms do not explicitly state the elements required for compliance with flood-resistant design and construction requirements. Inspectors may lack the proper information to perform their required duties effectively. For example, it would be difficult to verify that a building footprint is located outside of the floodway if the floodway boundary is not shown on the site plan submitted as part of the application for a building permit. Similarly, if the flood openings specifications for an enclosed area beneath an elevated building are described in writing as a condition of the floodplain permit but are not shown on the construction drawings, they may be overlooked by both the contractor and the building inspector. - Improved Treatment of Existing Buildings. One of the NFIP requirements that community officials sometimes find challenging to enforce effectively applies to existing buildings that are located in flood hazard areas that are proposed for improvements or restoration and repair after substantial damage. Building departments routinely handle permits for existing buildings, yet planning and zoning departments, which are often responsible for administering floodplain management ordinances, rarely deal with proposals to physically modify structures that are on sites that are already developed. This has been known to lead to gaps in enforcement of the substantial improvement and substantial damage requirements of the NFIP. Section 3.5 provides additional background on substantial improvement and repair of substantially damaged buildings in flood hazard areas. # 3. Implications of Adopting the I-Codes As your community considers whether to use the International Codes[®] (I-Codes⁾ as the primary means to regulate floodplain development and to participate in the National Flood Insurance Program (NFIP), you can use this section as a resource. It covers some of the floodplain management implications that will need to be addressed as you make your decisions. Worksheet B in Chapter 6 will help you assess your current floodplain management practices and procedures, the starting point for determining how the adoption of the I-Codes will impact those practices and what changes will be necessary as a result. Topics covered in this section include: floodplain development other than buildings; the utility-related I-Codes; the NFIP's Community Rating System (CRS); choosing higher standards for flood hazard area development (including sample code revision texts); regulating substantial damage and substantial improvement; historic structures, and the NFIP's Increased Cost of Compliance insurance coverage. Chapter 4 addresses community responsibilities, including record keeping, permitting requirements, modifications to the I-Codes, flood hazard map duties, elevation certificates, inspections, and variances. # 3.1 Development Other Than Buildings The NFIP requires that minimum development standards be applied to all development, including buildings and structures that are built or substantially improved in the flood hazard area. The NFIP definition of "Development" is very broad: it includes temporary structures and development activities other than buildings. The same definition is included in the *International Building Code*® (IBC®), Appendix G. These other development activities are regulated to prevent encroachments and obstructions that may increase flood heights. Because the NFIP requires communities to regulate all development in flood hazard areas, a code that applies only to buildings does not fulfill the requirements for participation. The building code, or a combination of the code and another ordinance, must address all development. It is also important to note that adopting the IBC alone will not meet NFIP The NFIP and IBC Appendix G define "Development" to mean "any man-made change to improved or unimproved real estate, including but not limited to buildings or other structures, mining, dredging, filling, grading, paving, excavation or drilling operations, or storage of equipment or materials." [NFIP §59.1] requirements because it does not contain the floodplain management criteria that apply to development other than buildings. IBC Appendix G addresses these development activities: subdivision of land; site development and utilities; placement of manufactured home units and recreational vehicles; above-ground and underground tanks; and other building work that is not within the scope of the IBC
(detached accessory structures; fences in floodways that may block the passage of floodwaters; oil derricks; retaining walls; sidewalks and driveways; and prefabricated swimming pools). Certain other development activities that are not normally addressed by building officials are included in the scope of IBC Appendix G. Specifically, development includes "other structures" that may impact waterways and floodways, such as fills, transportation infrastructure (roads, bridges, and culverts), and water resources facilities (flood walls and levees, channel modifications, dams, and ponds). For the most part, these activities may be permitted if outside of a mapped floodway, although analyses are to be prepared if a floodway has not been determined. # 3.2 On-Site Utility Systems Implications Pertaining to the Utility-Related I-Codes With respect to minimizing flood damage, the overall objectives for onsite utility systems for buildings constructed in flood hazard areas are to minimize damage and to facilitate clean up and repairs so that people can return to their homes and businesses in a timely manner after a flood. The most effective way to achieve this objective is to elevate utilities to or above the design flood elevation (DFE). This requirement is specifically addressed in the IBC, the *International Residential Code*® (IRC®), and the specific utility codes, including the *International Mechanical Code*® (IMC®), the *International Plumbing Code*® (IPC®), the *International Private Sewage Disposal Code*® (IPSDC®), and the *International Fuel Gas Code*® (IFGC®). Post-flood field investigations conducted by the Federal Emergency Management Agency (FEMA) reinforce the critical importance of elevating or otherwise protecting building utility systems from floodwater that may enter or accumulate within the system components. Exterior mechanical units, such as heat pumps and air-conditioning units, are easily elevated to or above the DFE on roofs, platforms, or fill pads. In Section 1.13 explains the base flood elevation (BFE) used by the NFIP and the design flood elevation (DFE) used by the I-Codes and ASCE 24. these cases, care should be directed to more than just the height of the platform. Utility platforms are subject to the same flood loads as building foundations, and should be designed and constructed to resist those loads. Platforms may be independent from the base building structure or attached or cantilevered from the structure. If higher than 3 to 4 feet (914 to 1219 mm) off the ground, access stairs may be required by the applicable code, and the platform should be sized to allow access for repair and maintenance of the supported equipment. Where elevating building support utility equipment or systems above the DFE is not feasible, the NFIP regulations provide a performance-based option: If a proposed building site is in a flood-prone area, all new construction and substantial improvements shall... (iii) be constructed by methods and practices that minimize flood damages, and (iv) be constructed with electrical, heating, ventilation, plumbing, and air conditioning equipment designed and/or located so as to prevent water from entering or accumulating within the components during conditions of flooding. [Section 60.3(a)(3)] To date, FEMA and most states and communities have relied on manufacturers' specifications, warranties, and written statements that specify which types of equipment meet this performance-based provision. For the community, this suggests that applicants may be required to submit a written statement from the manufacturer before a permit to use utility service equipment below the DFE is approved. States and communities have reported that manufacturers almost always refuse to provide such a statement or warranty because most equipment is not designed to be flood resistant. Indeed, experience indicates that most mechanical and electrical equipment suffers major damage when exposed to floodwater. Each of the I-Codes addresses protection of building support utility systems from flood damage in the following manner: • 2003 IBC. Section 1612.1 sets forth the general requirement that "all new construction of buildings, structures and portions of buildings and structures, including substantial improvements and restoration of substantial damage to buildings and structures, shall be designed and constructed to resist the effects of flood hazards and flood loads." Although this text does not specifically reference utility service equipment, the NFIP requires that it apply to all FEMA has prepared a guidance document on utilities: Protecting Building Utilities From Flood Damage: Principles and Practices for the Design and Construction of Flood Resistant Building Utility Systems (FEMA 348). - elements of a building, including building support utility systems. Subsequent chapters of the IBC refer to the individual I-Codes for specific utilities. - 2003 IRC. Section R323 covers general flood-resistant construction provisions, including establishment of the DFE and protection of mechanical systems, electrical systems, and ducts by elevation to or above the DFE. Section R323.1.6 includes requirements for the protection of water supply and sanitary sewage systems located in flood hazard areas, requiring both to be designed to minimize infiltration into the systems. In addition, sewage systems are to be designed to minimize discharges of sewage into floodwater. - 2003 IPC. Section 309 specifically addresses flood-resistant requirements. Systems and equipment in structures in flood hazard areas are to be capable of resisting hydrostatic and hydrodynamic loads and stresses, including the effects of buoyancy. Certain system elements must be sealed or elevated, including water supply pumps, potable water well seals, and manhole covers. - 2003 IMC. Section 301.13 includes the general requirement that mechanical systems are to be placed above the BFE or protected to prevent water from entering or accumulating within appliance ducts or plenum spaces. Sections 602.4 and 603.7.3 require that plenum spaces and ducts meet the same criteria or be capable of resisting hydrostatic and hydrodynamic loads and stresses, including buoyancy. - 2003 IPSDC. Certain types of private sewage disposal systems involve placement of fill dirt. Sections 301, 303, and 304 are comprehensive in that prior to approval of a disposal system, the building official is required to receive written evidence that construction in and filling of flood hazard areas is acceptable. The code includes a number of restrictions on placement of private sewage disposal systems in floodways, and mound systems are not allowed in the flood hazard area (see Section 902). Section 805 specifies that new and replacement holding tanks are to be protected from flood damage, adequately anchored to counter buoyant forces, and vents and service manholes are to be at least 2 feet (610 mm) above the regulatory flood elevation established by the local jurisdiction. - 2003 IFGC. Section 301.11 includes the general requirement that appliance installations are to be placed above the BFE or protected to prevent water from entering or accumulating within appliances, ducts, or plenum spaces. - 2003 International Existing Building Code® (IEBC®). Long-term reduction in exposure to flood hazards is one of the reasons that development in flood hazard areas is regulated. IEBC is organized to address repairs, repairs of damaged buildings, alterations, additions, and relocated or moved buildings. For work covered by the IEBC, if the work constitutes substantial improvement (including repair of substantial damage), the existing building is to be brought into compliance with the flood-resistant design requirements for new construction. Certain historic buildings in flood hazard areas are not required to be brought into compliance provided they retain their historic designation. - 2003 International Code Council Performance Code[™] (ICC PC[™]). This code focuses the user on outcomes rather than prescriptive solutions. Based on the building use and occupancy, designs are to resist certain event magnitudes such that maximum tolerated levels of damage are not exceeded. Section 501.3.4 identifies expected loads for design. The flood with a mean return period of 100 years is to be used to determine flood resistance for all structures except Performance Group I. # 3.3 The NFIP's Community Rating System and the I-Codes For more than 30 years, communities that participate in the NFIP have recognized flood hazards in construction and development decisions. Many communities have chosen to guide development towards areas of lower risk and new buildings often are located out of harm's way. Until 1990, the NFIP had few incentives for communities to do more than administer the minimum NFIP regulatory provisions and flood insurance rates were the same in every community, even though some elected to exceed those provisions. The Community Rating System (CRS) was established to encourage specific community and state activities that exceed the NFIP minimum floodplain management requirements and that have been shown effective at reducing damage and claims against the NFIP. In communities that apply to the CRS and are verified as implementing some of those activities, citizens who purchase flood insurance benefit from discounted premiums. The amount of flood insurance premium discount is based on a community's CRS classification. There are 10 classes, with a 5 percent discount for each class. Class 10 has no premium discount, and Class 1 The CRS has three goals: - 1. Reduce flood losses: - Facilitate accurate insurance rating; and - Promote awareness of flood insurance. yields the maximum discount of 45 percent for policies on buildings in the mapped flood hazard area (and 10 percent on buildings not in the mapped area). A community's CRS classification is based on the number of credit points calculated for
specific floodplain management activities undertaken to meet the goals of the NFIP and the Community Rating System. To be a CRS Class 7 or better, a community must have Building Code Effectiveness Grading Schedule (BCEGS) classifications of 6 or better for both residential/personal and nonresidential/commercial. BCEGS is a measure of both the provisions in the code as they relate to natural hazards and a community's administration of the code. Participation in the CRS is voluntary. Any community that is in full compliance with the rules and regulations of the NFIP, also called "good standing," may apply for a CRS classification. Technical support may be requested from the NFIP State Coordinator and the appropriate FEMA Regional Office. The application process is described in the *CRS Application* (FEMA FIA-15A). Adopting the I-Codes yields Community Rating System credit. Eighteen creditable activities are organized under four categories. FEMA conducted extensive evaluations of all the activities and developed a system of credit points. The points are based on how well each activity helps achieve the goals of the CRS. Communities are welcome to propose alternative approaches that go beyond the minimum requirements of the NFIP. FEMA will evaluate alternative approaches to determine how much, if any, CRS credit is appropriate. The IBC incorporates specific requirements of the NFIP, in large measure by reference to ASCE 24, *Flood Resistant Design and Construction*. ASCE 24 is organized to apply standards based on the structure categories used by the I-Codes. This means that some standards that exceed the minimum NFIP requirements are not applied uniformly to all buildings and structures in flood hazard areas. Table 3-1 lists some of ASCE 24-98 provisions and notes on corresponding CRS credits. Table 3-1. Selected ASCE 24-98 Provisions and Opportunities for Community Rating System Credits | ASCE 24-98 Provisions | Community Rating System Notes | |--|---| | Foundations to be designed for load combinations, including flood loads | Credit for Foundation Protection | | Specific standards for High Risk Flood Hazard Areas (alluvial fans, flash flood, mudslide, erosion-prone, high velocity, ice jam, and debris flow areas) | Credit based on the portion of the flood hazard area that is identified as subject to unique flood-related hazards along with Special Hazards Regulations are applied | | Based on structure category and type of flood hazard area, applies freeboard to lowest floor elevation | Credit for Freeboard, depending on the additional height (from 1 to 3 feet) and weighted by potential number of structures in each category | | Based on structure category and type of flood hazard area, applies freeboard to utilities and mechanical and electrical equipment | Credit for Other Higher Standards, weighted by potential number of structures in each category | | Tanks to be secured against 1.5 times potential buoyancy | Credit for Other Higher Standards | | Specifies foundation types allowed in flood hazard areas subject to high velocity wave action and high risk flood hazard areas | Credit for Other Higher Standards | | Erosion analysis to establish minimum foundation depth in flood hazard areas subject to high velocity wave action | Credit for Special Hazards, prorated by percent of flood hazard area that is subject to high velocity wave action | | Minimum warning time specified, and emergency operations plan required, for use of floodproofing that requires human intervention | Credit for Flood Warning Program, weighted by potential number of nonresidential buildings | Some activities that are eligible for CRS credit may be required or implemented by a state or a regional district, rather than at the local level. For example, some states have regulations that require freeboard, or state dam safety programs may meet national standards. All communities that apply for the CRS receive credit based on approved statewide standards and activities. FEMA periodically reviews each CRS community's activities and performance. If the credited activities are not being implemented properly or fully, credit points and the CRS classification may be revised. A community may add, change, or drop creditable activities each year. The discount in flood insurance premiums is only one of the rewards that a community gains by undertaking activities credited by the CRS. Other sound reasons include improved public safety, reduced damage to property and public infrastructure, avoidance of economic disruption and losses, reduction of human suffering, protection of the environment and, most importantly, promoting disaster-resistant communities. To learn more about the CRS, contact the NFIP State Coordinator, the appropriate FEMA Regional Office, or check the NFIP CRS section of FEMA's website at www.fema.gov/nfip/crs.shtm. ## 3.4 Considering Higher Standards The NFIP sets minimum national standards that apply to all communities, regardless of the unique characteristics that may be present. For a number of reasons, states may require higher standards, or communities may elect to apply provisions that exceed the minimum NFIP requirements: - Flood history may prompt consideration of more restrictive provisions. - Past events may have been more severe than the predicted 1-percent annual exceedance probability flood (also known as the 100-year flood) or events may have occurred more often than expected. - Communities may have identified unique hazards associated with flooding, including flash flooding, alluvial fan flooding, ice jam flooding, mud flows, debris flows, and flood-related erosion and bluff failure. - Upland development may have altered the runoff conditions, so that the magnitude and frequency of flooding have changed since the NFIP's maps were prepared. - Advances in recent years have improved the modeling methodologies used to develop flood hazard mapping, but it may take many years before all current maps are revised to take advantage of the improved models. Another frequently cited basis for electing to administer a higher standard is recognition that the engineering methods used to predict flood discharges and water surface elevations are mathematical approximations of the natural phenomenon of flooding. In addition, flood hazard maps may be based on topographic maps with wide contour intervals, or flood discharges were not computed to anticipate upland development. Choosing higher standards, such as freeboard, adds a factor of safety to acknowledge that flood hazard area delineation is not a precise science. The NFIP's Community Rating System, described in Section 3.3, offers credit points to communities that adopt floodplain management provisions that exceed the minimum requirements of the NFIP. The maximum number of points available for certain higher regulatory standards is summarized in Table 3-2. Actual points will be determined based on the specific provisions of a community's program. **Table 3-2. Maximum Allowable Points for Higher Standards** | Community Rating System Activity 430: Higher
Regulatory Standards | Maximum
CRS Credits
(as of 2002) | |--|--| | Freeboard (up to 3' above BFE) | 300 points | | Foundation Protection (fill compaction, engineered design) | 35 points | | Cumulative Substantial Improvement (over specific period) | 110 points | | Lower Substantial Improvement Threshold (less than 50%) | 90 points | | Protect Critical Facilities (to 500-year flood level) | 100 points | | Protect Flood Storage Capacity (minimize use of fill) | 80 points | | Protect Natural and Beneficial Floodplain Functions | 40 points | | Prohibit or Limit Enclosures Below Elevated Buildings | 300 points | | Other Higher Standards | 50 points | | Land Development Criteria (e.g., low-density zoning) | 700 points | | Special Hazards Regulations (unique flood-related hazards) | Variable points | | State-Mandated Regulatory Standards | 45 points | | Building Code and Staffing (BCEGS) | 120 points | | Manufactured Housing (stringent anchoring & elevation) | 50 points | | Coastal A Zone (regulated to V zone standards) | 650 points | # 3.5 Implementing Higher Standards in the I-Codes Once you have considered higher standards that are appropriate for your community's circumstances, then you need to determine the best way to implement those standards. In this section some of the higher standards that apply specifically to buildings are described and sample language to revise the IBC and the IRC is suggested. *Freeboard.* Freeboard is a factor of safety that results in elevating buildings above the minimum flood elevation required by the NFIP, the BFE. Floods can and do rise higher than established BFEs. For riverine waterways, continuing development in upstream watersheds will, over time, cause more runoff that may worsen flooding. Future land use conditions, such as increased development and runoff, are presently not taken into consideration in FEMA's flood insurance studies. One hundred CRS credit points are allowed for each additional foot of freeboard up to 3 feet (914 mm), for a maximum of 300 points. Some freeboard, based on structure category, is incorporated into the provisions of ASCE 24. Communities that adopt a freeboard usually do so to provide an inexpensive yet effective means to increase flood protection. There is another reason that property owners will appreciate. When homes are built above the BFE, whether 1 foot (304 mm), 2 feet (610 mm), or 3 feet (914 mm) higher, owners will qualify for a reduction in
NFIP flood insurance premiums ranging from 20 to 40 percent. ### Sample code revision language **IBC:** <u>1612.4.1 Freeboard</u>. A freeboard of * ft (* m) shall be added where the design flood elevation or other elevation requirements are specified. **IRC:** R323.1.3.1 Freeboard. A freeboard of * ft (* m) shall be added where the design flood elevation or other elevation requirements are specified. Prohibition on Enclosures Below Elevated Buildings. Flood hazard areas are subject to considerable forces that may be exerted on the foundation system and any portion of a building that extends below the DFE. Enclosures below otherwise properly elevated buildings are allowable under the NFIP and the I-Codes, provided the enclosures meet certain provisions. However, to minimize obstructing flow and damage that can still be sustained, some communities choose to prohibit enclosures below elevated buildings altogether. Prohibiting enclosures below elevated buildings may earn CRS credits. ## Sample code revision language IBC: 1612.4.1 Enclosures below design flood elevation. Fully enclosed areas below the design flood elevation shall not be permitted. Exception. Crawl spaces that comply with the requirements for openings in enclosures below the design flood elevation in ASCE 24. IRC: R323.2.2 Enclosed area below design flood elevation. Enclosed areas, including crawl spaces, that are below the design flood elevation shall: Fully enclosed areas below the design flood elevation shall not be permitted. (1) Be used solely for parking of vehicles, building access or storage. **Exception.** Crawl spaces shall: (remainder of section unchanged) IRC: R323.3.4 Walls below design flood elevation. Delete the existing text in its entirety and replace: Walls and partitions shall not be permitted below the elevated floor. **Exception.** Walls constructed with insect screening or open lattice. IRC: R323.3.5 Enclosed areas below design flood elevation. Delete in its entirety and renumber following section. ^{*} Insert selected freeboard height. Limit the Size of Enclosures Below Elevated Buildings. Limiting the size of enclosures below elevated buildings is another way to minimize flood damage. The NFIP and the I-Codes allow enclosures that are used solely for building access, storage, or parking. All other uses are prohibited. Enclosures for access and storage do not need to be large; otherwise, owners may be tempted to convert the areas to uses that are not allowed, such as bedrooms, family rooms, bathrooms, and workshops. Limiting the size of enclosures to less than 300 square feet (28 m²) yields 100 CRS credit points. An additional 50 points are available if the regulations require owners to sign a nonconversion agreement whereby property owners acknowledge the use restrictions and agree not to convert enclosures below elevated buildings. In flood hazard areas subject to high velocity wave action, elevated buildings with enclosures less than 300 square feet (28 m²) in size have lower federal flood insurance rates than those with larger enclosures. ## Sample code revision language **IBC:** 1612.4.1 Enclosures below design flood elevation. Fully enclosed areas below the design flood elevation shall be no larger than * square feet (* m²) in total enclosed area. **Exception.** Crawl spaces that comply with the requirements for openings in enclosures below the design flood elevation in ASCE 24. **IRC:** R323.2.2 Enclosed area below design flood elevation. Enclosed areas, including crawl spaces, that are below the design flood elevation shall: Be no larger than * square feet (* m²) in total enclosed area. Retain and renumber two items for allowable uses and criteria for flood openings. **Exception.** Crawl spaces that comply with the openings criteria in (3) are not limited in size. **IRC:** R323.3.5 Enclosed area below design flood elevation. Enclosed areas below the design flood elevation shall be: - 1. No larger than * square feet (* m²) in total enclosed area, and - Used solely for parking of vehicles, building access or storage. **Exception.** Walls constructed with insect screening or open lattice. ^{*} Insert selected size limit. Foundation and Elevation Requirements in "Coastal A Zones." Flood hazard areas subject to high velocity wave action are called V Zones. Flood hazard areas immediately inland of V Zones experience some wind-driven waves and are called "Coastal A Zones." The Coastal A Zone is not delineated on flood hazard maps prepared by FEMA, but is a zone where wave forces, overland transport of sand, debris impacts, foundation scour, and erosion potential should be taken into consideration. Two conditions characterize the Coastal A Zone: stillwater depth greater than or equal to 2 feet (610 mm), and breaking wave heights greater than or equal to 1.5 feet (457 mm). Note that the stillwater depth requirement is necessary, but is not sufficient by itself, to render an area a Coastal A Zone because some of these areas do not develop breaking waves. One way to address these conditions is to adopt and apply the V Zone foundation and elevation requirements in Coastal A Zones. Applying the higher foundation and elevation requirements may earn up to 135 CRS credit points. #### Sample code revision language IBC: 1612.4.1 Areas inland of certain coastal areas. In flood hazard areas inland of and contiguous to flood hazard areas subject to high velocity wave action, buildings and structures shall be designed and constructed in accordance with the provisions in ASCE 24 for buildings and structures in flood hazard areas subject to high velocity wave action. Areas subject to this requirement are those where the stillwater depth is greater than or equal to 2.0 feet, and breaking wave heights are greater than or equal to 1.5 feet. IRC: R323.2.1 Areas inland of certain coastal areas. In flood hazard areas inland of and contiguous to flood hazard areas subject to high velocity wave action, buildings and structures shall be designed and constructed in accordance with R323.3. Areas subject to this requirement are those where the stillwater depth is greater than or equal to 2.0 feet, and breaking wave heights are greater than or equal to 1.5 feet. # 3.6 Substantial Improvement and Substantial Damage The I-Codes' definition of "Substantial improvement" is consistent with the NFIP. If a proposed improvement, or the repair of damage due to any cause, will cost more than 50 percent of the market value of the building before the improvement or repair, then the entire building is to be made compliant with the flood-resistant provisions. This requirement applies to all buildings and structures located in all flood hazard areas, except designated historic structures. To help address many of the questions that often arise, FEMA prepared *Answers to Questions About Substantially Damaged Buildings* (FEMA 213). It also has useful information about substantial improvements that are not triggered by a damaging event. Improvements to existing buildings generally are one of four types: - 1. Rehabilitation of an older building without modifying its external dimensions. - 2. Additions to an existing building that increase the square footage and usually involve modifying the structure of the original building. - 3. Reconstruction of a building, in whole or in part, on the same footprint and foundation. - 4. Restoration or repair of damage of any origin to restore a building to its predamaged condition. Substantial damage may be caused by damage of any nature. Therefore, after a damage event, whether flood, fire, tornado, earthquake, vandalism, or any other cause, the substantial damage requirements of the I-Codes should prompt field inspections to evaluate damage that may trigger the substantial improvement/substantial damage requirements for buildings and structures located in flood hazard areas. After a damage event that affects multiple properties or large areas, buildings that are in flood hazard areas should be checked for damage. Some communities distribute flyers explaining permit requirements and how exposure to future flood damage can be reduced during repairs. Most property owners may be unaware that they need permits to repair and restore damaged buildings. Quick action is needed when substantial damage is discovered because most owners want to repair or rebuild immediately and get back to "normal." It is good to keep in mind that if they have been damaged by flood, then "normal" means they are likely to get damaged again by the next flood. After major natural hazard events such as floods, tornadoes, and earthquakes, some communities and states organize special permit assistance teams or set up recovery center desks where impacted people can get help. Complete with detailed diagrams and explanations, Homeowner's Guide to Retrofitting: Six Ways to Protect Your House from Flooding (FEMA 312), is a good resource for owners, designers, and builders who are considering improvements and repairs. Following major flooding, states and communities often seek technical support and assistance from FEMA to evaluate flood damage. Contact your NFIP State Coordinator or FEMA Regional Office to find out about post-disaster assistance that may be available when many damaged buildings must be evaluated. FEMA has developed a user-friendly software program, and paper forms, that can be used to help determine whether specific buildings have been substantially damaged. The software is free and is included with *Guidance on Estimating Substantial Damage Using the NFIP Residential Substantial Damage Estimator* (FEMA 311), which also includes a field workbook and training video on CD-ROM. **2003 IBC.** The IBC covers substantial improvement and substantial damage in a number of places. First, the scope of the code is broad and includes: - 101.2 Scope: includes alteration, movement, enlargement, replacement, and repair. Thus, activities that may qualify as substantial
improvement or substantial repair are included within the scope. - 105 Permits, 105.1 Required: reinforces intended activities that are subject to the requirements of the code, including those that enlarge, alter, repair, move, or demolish a building or structure. - 105.2.3 Repairs: clarifies that applications for permits need not be submitted for "ordinary repairs," provided such repairs do not include certain actions that may affect the structural design and other elements of the building. The IBC includes substantial improvements and restoration of substantial damage among activities listed in Section 1612.1 that are to be designed and constructed to resist the effects of flood hazards and flood loads. "Substantial improvement" and "substantial damage" are defined in Section 1612.2. Importantly, Chapter 34 addresses existing buildings, and specific language addresses flood hazard areas: #### 3402.1 Existing buildings or structures. **Exception:** For buildings and structures in flood hazard areas established in Section 1612.3, any additions, alterations or repairs that constitute substantial improvement of the existing structure, as defined in Section 1612.2, shall comply with the flood design requirements for new construction and all aspects of the existing structure shall be brought into compliance with the requirements for new construction for flood design. The scope of Chapter 34 is broad, covering "the alteration, repair, addition and change of occupancy of existing structures." These definitions are substantially the same as the NFIP terminology: - Addition is an extension or increase in floor area or height of a building or structure. - Alteration is any construction or renovation to an existing structure other than repair or addition. - Repair is the reconstruction or renewal of any part of an existing building for the purpose of its maintenance. **2003 IRC.** The IRC covers substantial improvement and substantial damage in three sections: - R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding: specifies that the building official shall examine applications and prepare a finding with regard to the value of the proposed work. If the value equals or exceeds 50 percent of the market value of the building before the damage occurred or the improvement is started, the finding is provided to the board of appeals. - R112.2.1 Determination of substantial improvement in areas prone to flooding: the board of appeals is to determine if a proposal, referred to it by the building official pursuant to Section R105.3.1.1, constitutes a substantial improvement (or repair of substantial damage). If the proposed work is found to be a substantial improvement or repair of substantial damage, it must meet the requirements of Section R323. Section R112.2.1 sets forth specific work that is not included in the term "substantial damage" and that need not be included in the valuation. - Appendix J Existing Buildings and Structures, Section AJ102.5 Flood hazard areas: specifies that work in existing buildings is subject to the provisions of Section R105.3.1.1, described above. **2003 IEBC.** The IEBC is organized based on the nature of the work: repairs; repair of damaged buildings; alterations (Levels 1, 2 and 3); work associated with change of occupancy classification; additions (horizontal, vertical, new/raised foundations); and relocated or moved buildings. The provisions of the IEBC that pertain to flood resistance are all triggered by the determination of whether the work constitutes substantial improvement or substantial damage. In every instance where that occurs, the existing building is required to be brought into compliance with Section 1612 of the IBC. The IEBC also includes provisions for historic structures. The following section describes how certain historic structures may be handled. #### 3.7 Historic Structures Work that, by valuation, would be determined to be substantial improvement or repair of substantial damage of certain historic structures is treated in a different manner than is described in Section 3.7. If a historic structure retains its historic designation, the NFIP does not require that it be brought into compliance with the flood-resistant provisions. This provision is found in the I-Codes. The best way to determine if a structure retains its historic designation is to require the applicant to have the proposed work reviewed by the appropriate entity that makes such designations and keep a copy of the findings in your permanent records. It is important to note that only historic structures that meet certain criteria that are outlined in the I-Codes need not be brought into compliance. Simply being named "historic" or being located in an historic district does not qualify. The following language is found in the IBC (Section 3406.1), the IRC (Section R112.2.1) and the IEBC (Section 1001.4) to describe historic structures that are not subject to the compliance requirement: **Exception**: Historic buildings that are: - 1. Listed or preliminarily determined to be eligible for listing in the National Register of Historic Places; or - 2. Determined by the Secretary of the U.S. Department of Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined to qualify as an historic district; or - 3. Designated as historic under a state or local historic preservation program that is approved by the Department of Interior. Simply because a building qualifies for the exception does not relieve you of the responsibility to work with the owner to consider measures to reduce flood damage and protect historic resources. Such measures include: elevation on a raised foundation; use of water-resistant materials; relocation of flood-prone equipment and utilities; and reconfiguration of the use of space. Substantial improvement or repair of substantial damage of historic structures may be handled in two ways. After a finding that the structure will retain its historic designation: - If you are issuing a building permit for other work, you can cite the exception to the flood provisions. - You can issue a variance to the requirements. ## 3.8 Increased Cost of Compliance The requirement to achieve compliance after substantial damage is sustained has been part of the NFIP regulations since 1974. Standard NFIP flood insurance policies issued or renewed since May 1997 include coverage called Increased Cost of Compliance. This coverage is intended to help bear a substantial part of the cost of bringing a flood-damaged building into compliance with the flood-resistant provisions of the community's codes and regulations. Most buildings insured under the NFIP that are declared "substantially damaged" by the community will qualify for an additional insurance claim payment of up to an amount stated in the flood insurance policy. In 2004, the maximum amount is \$30,000; the actual amount that is paid is a function of the nature of the work and a determination of eligibility of costs. This additional claim payment may also be used as part of the nonfederal cost-share for certain federally funded flood mitigation grants. Although not widely available, some private insurance companies do provide flood coverage that is not underwritten by the federal government. Those policies most likely do not include additional coverage to help pay the increased cost of bringing a building into compliance. Building officials have a significant role in working with property owners and insurance adjusters in order for owners to be able to file a claim for these Increased Cost of Compliance funds. A formal determination of substantial damage must be made and a building permit for the work required to achieve compliance must be issued. Contact your NFIP State Coordinator as soon as you suspect that flood damage may qualify as substantial damage. To help answer questions, FEMA prepared Guidance for State and Local Officials: Increased Cost of Compliance Coverage (FEMA 301). Increased Cost of Compliance claim payments may be available for insured buildings that sustain repetitive flood losses, but only if the community has adopted a specific cumulative substantial damage provision that either meets or exceeds the definition in the standard flood insurance policy. # 4. Community Responsibilities Under the NFIP If your community participates in the National Flood Insurance Program (NFIP), then the responsibilities described in this section are already being addressed, although perhaps by an office other than the building department. Worksheet B in Chapter 6 can be used to identify each department in your community that has a role in administering the current floodplain management regulations. The NFIP provides insurance and flood hazard information. In return, states and communities agree to regulate development in flood hazard areas. The NFIP was founded on the principle that managing floodplain development at the local level will lead to avoidance and minimization of future flood damage. The Federal Emergency Management Agency (FEMA) provides convincing evidence to support this concept: Buildings that are constructed in compliance with the NFIP requirements sustain little or no damage during most floods. When a community decides to participate in the NFIP it accepts the responsibility to adopt, administer, and enforce floodplain management provisions that either meet or exceed the minimum NFIP requirements. Communities become partners with the federal government. The objectives of the partnership are to reduce safety risks to people, to protect the natural and beneficial functions of floodplains, to mitigate flood damage to real and personal property, and to create disaster-resistant communities. #### 4.1 Modifications of the I-Codes Review Chapter 5 about some state actions that may affect how you coordinate your
building code and NFIP responsibilities. Check with your NFIP State Coordinator and the state building official to determine if your state has adopted the *International Codes*® (I-Codes) and if there were any modifications to the flood-resistant provisions of the I-Codes. As you compare the flood-resistant provisions of the I-Codes to your current floodplain management regulations, you may determine that you need to adopt amendments to the code in order to retain your local A modification to the flood-resistant provisions of the I-Codes may result in a code that does not meet the minimum requirements of the NFIP. If this happens, in order to continue to participate in the NFIP, the state or community must adopt compensating provisions in a separate ordinance or regulation. Before changing any floodresistant provision of the I-Codes, contact your NFIP State Coordinator or the appropriate FEMA Regional Office to discuss the impact of the proposed changes. standards. FEMA encourages communities to adopt higher standards and has established the NFIP Community Rating System (CRS) to recognize the value of doing so. Section 3.3 is a brief overview of the CRS. Examples of higher standards, along with suggested code revision language, are found in Section 3.4 and Section 3.5. ### 4.2 Regulate All Development As described in Section 3.1, to participate in the NFIP communities must regulate all development. When examining how the I-Codes help you to fulfill that responsibility, pay special attention to ensure that this is accomplished. Any activity that is either exempt or not covered by the codes adopted in your community must be recaptured. # 4.3 Record Keeping Keeping complete permit records is a key element of your community's responsibilities under the NFIP. The I-Codes contain specific requirements concerning record keeping: - Section 104.7 of the *International Building Code*[®] (IBC[®]) requires retention of all official records "for the period required for retention of public records." - The NFIP and IBC Appendix G require that records related to development in flood hazard areas be maintained permanently and that they be available for public inspection and review. In addition to retaining permit files, many communities keep a separate log of permits issued in flood hazard areas. - Section R104.7 of the *International Residential Code*® (IRC®) requires retention of official records of applications, permits and certificates issued, reports of inspections, and notices and orders issued. Such records are to be retained "for the period required for retention of public records." **Required Documentation.** The I-Codes require communities to obtain and retain documentation needed to determine that floodplain development activities are compliant, including: - Documentation of lowest floor elevations (IBC Sections 109.3.3 and 1612.5; IRC Sections R109.1.3 and R323.1.9), - Documentation of floodproofing (IBC Section 1612.5), - Documentation of the design of nonstandard flood openings (IBC Section 1612.5), If your state or community amends or does not adopt the administrative provisions outlined in the IBC (including Appendix G) and the IRC, then you must recapture those provisions in another ordinance. Be sure to review the remainder of this section and Section 1.6 for an overview of community responsibilities under the NFIP. - In certain circumstances, documentation of breakaway wall design (IBC Section 1612.5; IRC Section R323.3.6), - Documentation of foundation design, only in flood hazard areas subject to high velocity wave action (IBC Section 1612.5; IRC Section R323.3.6), - Documentation that floodway encroachments will not increase flood levels (IBC Appendix G, Section G103.5), - Notifications provided to adjacent communities, the state, and FEMA for watercourse alterations (IBC Appendix G, Section G103.6), - Documentation of all floodplain management variance actions, including justifications (IBC Appendix G, Section G105.2; IRC Section R104.7), - Notifications provided to recipients of floodplain management variances of certain cautions [IBC Appendix G, Section G105.7(5); IRC Section R112.2.2(5)], and - Copies of inspection reports for buildings located in flood hazard areas (IBC Appendix G, Section G103.8; IRC Section R104.7). *Biennial Reports to FEMA*. Periodically, FEMA sends Biennial Report forms to each participating community. The information to be reported by the community, including updates of previously submitted data, helps FEMA and the states plan for technical assistance and flood map needs. FEMA is particularly interested in the number of permits issued and variances granted. Accurate record keeping is essential for a community to be able to properly complete the Biennial Report forms. Plan Review and Inspection Checklist. Some communities use a checklist during plan review to verify that appropriate flood-resistant provisions have been checked and are acceptable. The sample plan review checklists included in Appendix E are designed to be transferred to the inspection staff and used to document that specific flood-resistant construction details have been found to be acceptable. Use of a checklist is not required by the NFIP. However, it is a good way to document plan review and compliance. # 4.4 Requiring Other Permits The NFIP regulations specifically require that communities review proposed development to ensure that all other necessary permits have been received. Such permits and approvals may need to be obtained from federal, state, or local regulatory authorities. Examples at the federal level include permitting under Section 404 of the Clean Water Act of 1972 and Section 10 of the Rivers and Harbors Act of 1899, and consultation or permitting under the Endangered Species Act of 1973. State and regional agencies may also regulate activities in flood hazard areas, including activities that impact wetlands, forestry resources, dunes, the shoreline or coastal zone, subaquatic vegetation, threatened and endangered species, navigation, and waterways. Section 105.3.1 of the IBC directs the building official to reject applications that do not conform to the requirements of pertinent laws. Although not defined, pertinent laws include applicable federal, state, or other local laws. IBC Appendix G, Section G103.2 specifically requires that proposed developments in flood hazard areas are not to be approved until applicants provide proof that other necessary permits have been granted by federal or state authorities. Coordination of multiple permits may help applicants to avoid added costs associated with differing requirements. ## 4.5 Notifying Potentially Impacted Parties When an applicant proposes activities that involve alteration of a watercourse, IBC Appendix G, Section G103 specifies that the building official shall require the applicant to notify FEMA, the state, and adjacent communities. Changes to streams and rivers have the potential to significantly alter flow patterns and carrying capacities, which may adversely impact upstream, cross-stream, and downstream properties. The NFIP regulations require that the carrying capacity of an altered watercourse be not less than that of the natural watercourse before alterations were made. Engineering analyses are required to demonstrate that this requirement is satisfied. Applicants are to submit a comparison of the existing and proposed channel capacities, a description of the proposed alterations, land use of the adjacent properties, information about adjacent property owners, and an assessment of the potential impacts. ## 4.6 Evaluating Floodway Impacts Communities are required to prohibit any floodway encroachments, including fills, new construction, and substantial improvements, if they would cause flood levels to increase more than a designated height. The designated height limit on the allowable increase is found in the floodway tables of a community's Flood Insurance Study. If a community decides to permit a floodway proposal that could cause an increase in the base flood elevation (BFE), a Conditional Letter of Map Revision (CLOMR) and floodway map revision must be reviewed and issued by FEMA. Preliminary permit approvals should be conditioned on the applicant obtaining the CLOMR. ### 4.7 Flood Hazard Map-Related Duties At a minimum, communities must use the Flood Insurance Rate Map (FIRM) and floodway map, if provided by FEMA, in the administration of flood-resistant provisions adopted for participation in the NFIP. Flood hazard data that are available from other federal, state, or other sources may be used if FEMA has not provided a map or if detailed data are not specified, for example, in flood hazard areas without BFE information. Communities must notify FEMA and the NFIP State Coordinator if they intend to adopt maps showing flood hazard areas that are larger or different than those on the FIRMs. This situation may arise if a community conducts a detailed study of an area that was not mapped by FEMA. It may also arise if the community prepares maps of flood hazard areas using criteria that are different than the minimum map specifications used by the NFIP, such as future watershed development runoff, "no-rise" floodway, or other aspect that would result in a more restrictive flood hazard area. Under these circumstances, the elevation of the flood hazard area is referred to as the design flood elevation (DFE). At a minimum, the DFE equals the BFE, which is shown on the FIRM. Section 1.13 includes definitions of both DFE and BFE. Participating communities are required to: • Participate in studies to produce or revise the maps. For the most part, flood-prone communities have some level of map issued by FEMA. From time to time, waterways are restudied or new studies are conducted in areas without detailed flood elevation data. The *floodway* is the channel and adjacent land areas that must be reserved in order to pass the base flood without
cumulatively increasing the water surface elevation more than a designated height, which is specified in the Flood Insurance Study. Floodways are delineated along most waterways that are studied using detailed methods. Some flood hazard areas, mapped without performing engineering analyses to develop detailed BFEs, are shown as "Zone A" on FIRMs. A valuable resource document is FEMA 265, Managing Floodplain Development in Approximate Zone A Areas: A Guide for Obtaining and Developing Base (100-Year) Flood Elevations. - Adopt revisions issued by FEMA. A change to an effective NFIP map is called a "map revision." The effective map is the most recent map. When a map revision is warranted, FEMA will revise and republish the affected map panels and, if necessary, the Flood Insurance Study report. This is referred to as a "physical map revision." If the scale of the revision is small, or if it affects only one property, FEMA will issue a Letter of Map Revision (LOMR). A LOMR describes the changes and officially revises the effective map. - Retain all versions of the maps. The most recent map, called the "effective" map, is to be used to regulate development in flood hazard areas. Previous versions of the map should be retained for historical purposes and in the event permit or enforcement decisions need to be reconstructed. - Allow for public access to the maps. Flood hazard maps serve multiple purposes. They are the basis for mortgage lenders requiring flood insurance and insurance agents use them to determine insurance rates. Citizens should have ready access to the maps so they can better understand flood risks and the implications of decisions regarding permits and flood insurance. - *Notify FEMA when revisions are needed.* FEMA should be notified when a community becomes aware of a significant need for a change to the flood hazard maps. The following are related to FEMA's efforts to keep maps current to reflect changes in conditions: - *Map Modernization*. Through a collaborative process and a new way of doing business, FEMA has started a multiyear initiative to revise and update the nation's flood hazard maps. Partnerships with state, regional, and local stakeholders will be pursued to facilitate such tasks as collecting, updating, and adopting flood data. - Community boundaries. Most FIRMs are issued for individual communities, and the areas shown are those within the corporate boundaries at the time the map was prepared. Over time, FEMA will convert FIRMs to digital media and will issue them on a "countywide" basis rather than individual towns, cities, and the unincorporated areas of counties. - Engineering analyses of certain proposed activities. Applications for permits for certain proposed activities, such as flood control structures, bridges and culverts, waterway alterations, or fill for multiple lots, are to be supported with documented analyses. FEMA reviews the analyses to determine whether the proposals meet the criteria for a map revision. FEMA's initial comments are known as To help applicants gather and complete the data necessary for map changes, FEMA developed application and certification forms that are accessible online. Additional detailed guidance on all of the map change processes is found in Appeals, Revisions, and Amendments to NFIP Maps: A Guide for Community Officials (FEMA FIA-12). "conditional determinations" that are issued as CLOMR and Conditional Letters of Map Revision Based on Fill (CLOMR-F). When a project is completed, "as-builts" are submitted to support FEMA's issuance of a final Letter of Map Amendment (LOMA) or a physical map revision. - Flood fringe fills (individual lots). In flood hazard areas designated as Zone A (but without floodways), if individual lots are filled so that the buildable surface is at or above the BFE or DFE, owners may submit documentation and request that FEMA remove the flood hazard area designation. If the fill meets certain criteria, including acknowledgment by the community that any structures are "reasonably safe from flooding," then FEMA will issue a Letter of Map Revision based on Fill (LOMR-F). Without the LOMR-F, lenders will require that flood insurance be purchased on buildings that, based on the FIRM, appear to be within the mapped flood hazard area. - Naturally high ground (individual lots). Because of the scale of the original topography and the approximate nature of flood hazard mapping techniques, some land areas may have been inadvertently included in the mapped flood hazard area. Land owners may submit documentation to show that an individual structure and/or a legally described parcel of land is above the BFE. FEMA will issue a LOMA if it is determined that the parcel of land is actually above the BFE. The LOMA applies to only the described structure or parcel, and officially amends the effective map. 4.8 Elevation Certificates Certain ground and building elevations are to be surveyed and certified so that building officials can determine the elevation of the lowest floor. The lowest floor elevation is the most significant element in determining that floodplain construction is compliant. The same elevation certification is used by insurance agents to determine appropriate insurance ratings. A good resource for understanding the certification and documentation of elevations is the *Floodplain Management Bulletin: Elevation Certificate* (FEMA 467-1). Ideally, the elevations are checked when the lowest floor level is set and before further vertical construction takes place. That way, errors in the elevation can be corrected with minimal cost and delay. Because the building official's determination of the "lowest floor" is, in part, dependent on the location of utilities and the final site grading, Learn more by reading FEMA's Technical Bulletin #10, Ensuring that Structures Built on Fill In or Near Special Flood Hazard Areas Are Reasonably Safe From Flooding (NFIP Interim Guidance). Many communities attach a blank FEMA Elevation Certificate to the issued permit and clearly indicate when it must be completed and submitted. documentation of the a final elevations must be completed and sealed when that work is finished. FEMA's Elevation Certificate (FEMA Form 81-31) can be ordered from FEMA. It is available online in the library section of FEMA's website, **www.fema.gov/nfip/elvinst.shtm**. The form includes several pages of instructions and illustrations with specifics for the surveyor/engineer and the building official: Surveyor/Engineer. A registered professional who is licensed to perform elevation surveys is required to complete, sign, and affix a professional seal to the documentation of elevations. The documentation must be dated to document when the elevations were surveyed because continuing construction or future modifications could alter and/or outdate the information shown. The registered professional is responsible for obtaining and certifying accurate elevations of key ground and building elevations. Using the diagrams provided by FEMA, the registered professional determines which building elevations to survey by selecting the building diagram that most closely represents the actual building. If the diagrams do not match the configuration of the building, the registered professional may need to note in the comment section to clarify the diagram selected. The Elevation Certificate and building diagrams specify the various elevations that are to be surveyed or measured, including: - The bottom floor and the next higher floor; - The floor of enclosures, attached garages, below-grade areas, and the interior grade of crawl spaces; - Lowest elevation of machinery, appliances and other utility equipment servicing the building; - For buildings in flood hazard areas subject to high velocity wave action, the top of floors and the bottom of the lowest horizontal structural members; - For all buildings, the highest and lowest adjacent grades; and - For buildings with enclosures below the elevated floor, the number and total net area of flood openings that are within 12 inches (305 mm) of the adjacent grade are to be noted on the certificate. - *Building Official*. The issued building permit should clearly specify the DFE and the minimum elevation of the lowest floor (including basement). When documentation of the elevations is submitted by a registered design professional, it is the building official's Certain other certifications may be required: - Floodproofing certificate, for certain nonresidential buildings designed to be watertight. - Pile or column certification, for buildings in flood hazard areas subject to high velocity wave action. - Breakaway wall certification, only if anticipated loads exceed certain values set forth in the code. - Flood opening certification, if flood openings do not conform to the prescriptive specifications in the code. responsibility to determine that all required surveyed elevations and information are noted on the "as-built" certification. If all the required elevations have been surveyed, the building official then determines which level is the lowest floor and compares its "asbuilt" elevation to the DFE. This comparison determines whether the building is compliant with the elevation provisions of the code. If not compliant, enforcement action should be initiated immediately. In determining the lowest floor, two factors should be kept in mind: - In flood hazard areas not subject to wave action (A Zones), if an enclosed area below an elevated building has flood openings, has flood-resistant materials, and if it is used only for parking, building access, or storage*, then it is not considered the "lowest floor," and - In areas subject to high velocity wave action (V Zones), if an enclosed area beneath an elevated building has breakaway walls, flood-resistant materials, and is used only for parking, building access, or storage*, then it is not considered the "lowest floor." [* Enclosures intended
for access and limited storage do not need to be large; otherwise, owners may be tempted to convert the areas to uses that are not permissible, such as bedrooms, family rooms, bathrooms, and workshops. Anything stored is subject to flooding. Therefore, only limited storage should be allowed. Storage does not include working appliances such as freezers, refrigerators, and washers and dryers.] A copy of the documentation of elevations (e.g., FEMA's Elevation Certificate) is to be placed in the community's permanent permit file. To facilitate reporting to FEMA and the state, some communities keep a separate log with information on flood hazard area permits. At a later date, if documentation of elevations is not found in the file, the community will be required to obtain a replacement to verify proper administration of the NFIP requirements. ## 4.9 Inspections Even when building permits and construction plans are complete, good inspection and enforcement procedures are important. Building inspectors need to understand the flood-resistant design and construction requirements that they are to check. If deviations from the conditions of the permit are found early during construction, it is easier to work with the owner and builder to achieve compliance through corrective actions. Using a plan review and inspection checklist (examples in Appendix E) can make inspections easier because the inspector will have a standardized summary of flood-related requirements that are not seen in non-floodplain buildings. A checklist also documents the inspection, which can be important for maintaining a community's good standing in the NFIP. The following summarizes some of the inspections that can be performed to facilitate compliance with flood-resistant provisions: - Stake Out or Site Inspection. The best time to make sure a building will be located correctly is during the site inspection when setbacks and distances from the watercourse or floodway can be checked. Checking that the lowest floor is properly elevated is easier if there is a nearby elevation benchmark or reference mark. If one of the reference marks shown on the flood hazard map is not close to the site, placement of a temporary reference mark on site can make it easier to check the elevation when the floor level is set, and to certify the elevation when the "as-built" documentation of elevations is completed. - *Fill Inspection*. Fill that is placed to structurally support a building should be inspected to check compaction. Compaction reports should be collected during the fill inspection. It is also important to check that the final elevation of the fill is as high as required by the permit because this will affect the final elevation of the lowest floor. - Footing or Foundation Inspection. For foundations that will create enclosures below otherwise elevated buildings, inspectors should check for the specified number, size, and location of flood openings. Flood openings are to be close to the ground and should not be confused with under-floor air ventilation openings, which are located just under the floor level. For slab-on-grade buildings, the lowest floor inspection is conducted at this time. - Lowest Floor Inspection. Under Sections 109.3 of the IBC and R109.1.3 of the IRC, the documentation of the lowest floor elevation is to be submitted. An important part of administering provisions for flood-resistant construction is making sure that buildings are elevated properly. The best time to verify compliance is when the lowest floor elevation is set and before further vertical construction takes place. An error of a foot or two in elevation may seem minor, but correction can be expensive and complicated if that error is discovered once the walls and roof are in place. In addition, federal flood insurance is very costly for new buildings that are constructed with the lowest floor below the BFE. - *Final Inspection*. A final inspection to document compliance with the floodplain management requirements of the I-Codes can be done at the same time as the final inspection to issue the occupancy certificate. During the final inspection, the important things to check include: - Verify that utilities and other building elements are located properly, usually above the BFE or DFE. Frequently overlooked items include: heating, cooling, and ventilation equipment; electrical outlets; plumbing fixtures; and ductwork that is installed under the floor, usually in a crawl space. - In flood hazard areas not subject to high velocity wave action (A Zones), inspect enclosures below elevated buildings to ensure the flood openings are correct in number, total net open area, and placement. If standard air ventilation units are used as flood vents, the closure mechanism must be permanently disabled so that floodwater can automatically enter and exit freely, without any human intervention. - In flood hazard areas subject to high velocity wave action (V Zones), inspect enclosures below elevated buildings to determine that breakaway walls are constructed to freely break away without causing damage to the building's foundation or the elevated portion of the building. To minimize transfer of loads during flood conditions, utility connections shall not be mounted on, or penetrate through, breakaway walls. - For enclosed areas below the BFE or DFE, check that the approved use (parking, storage, and building access) appears to be consistent with what has been built. - Check that exterior fill is placed according to the approved plans and specifications, and that next to all sides of the foundation the fill is not higher than the interior slab or grade of crawl spaces (unless the interior crawlspace grade is filled to above the BFE). - Verify that flood damage-resistant materials are used below the DFE. Refer to FEMA Technical Bulletin Flood-Resistant Material Requirements for Buildings Located in Special Flood Hazard Areas (FEMA FIA-TB #2). - Examine building support utilities to determine if they have been elevated or otherwise installed according to plans to resist flood damage. Heat pumps and pad-mounted air-conditioning units must be on elevated platforms. - Collect the "as-built" documentation of elevations prior to the final sign-off. - If used, complete and sign the plan review and inspection checklist and place all inspection reports in the permit file. • Post-Damage Inspections. After a flood or any event that causes significant damage, buildings located in flood hazard areas should be inspected. Some communities distribute flyers explaining permit requirements and how future flood damage can be reduced during the repair process. Most homeowners do not realize that they may need permits to repair and restore damaged buildings if they are in flood hazard areas. Damage that may meet the "substantial damage" definition must be addressed in accordance with the applicable provisions of the I-Codes (see Section 3.6). #### 4.10 Enforcement and Violations Proper enforcement of the floodplain management provisions is a critical part of a community's responsibility under the NFIP. During construction, violations of these provisions are to be resolved as soon as they are discovered and before further construction takes place. What may appear to be a minor violation could end up being expensive when the owner purchases NFIP flood insurance. A community's standing in the NFIP depends on making a good faith effort to successfully resolve violations. By allowing any violation to go unresolved, the community may set a precedent, making it more difficult to take future enforcement actions. Communities are encouraged to consult with either the NFIP State Coordinator or the appropriate FEMA Regional Office prior to issuing variances. Even if allowed by a properly issued variance, NFIP flood insurance on a building that is only 1 or 2 feet (305 or 610 mm) below the BFE may cost two to three times more than if the lowest floor of the building is at the minimum elevation. Perhaps one of the more persuasive arguments for adopting the I-Codes is to consolidate enforcement authority for flood-resistant design and construction provisions. The building department typically has mechanisms in place to aggressively handle code violations, while planning and zoning departments may not. #### 4.11 The Variance Process For the purposes of the NFIP, a variance is a grant of relief from the application of the NFIP floodplain management requirements. A variance allows construction in a manner that is otherwise prohibited. Variances are granted for floodplain management purposes only. A community may issue a variance to allow a building to be constructed in a manner that is at variance to the minimum NFIP provisions, but NFIP flood insurance will still be rated according to risk and might be prohibitively expensive. The primary goals of the flood-resistant provisions of the code are to reduce damage and to protect public health and safety for the entire community. Achieving these goals also results in disaster-resistant and livable communities. Very few variances to the floodplain management provisions can be justified. A variance should not be granted if a proposed activity increases the susceptibility of buildings and people to flooding and flood damage. As a guiding principle, a variance should pertain to the unique characteristics of the land itself. A properly issued variance may be granted for a parcel of land with physical characteristics so unusual that complying with the code would create an exceptional hardship for the applicant. A variance should not be granted based on the personal circumstances of an individual. **The 2003 IBC.** Section 112 creates a board of appeals to hear and decide appeals of orders, decisions, or determinations made by the building official. Specific requirements, considerations, and conditions for issuing variance from floodplain management requirements can be found in IBC Appendix G,
Section G105. **The 2003 IRC.** Section R112 creates a board of appeals to hear appeals of orders, decisions, or determinations made by the building official. The board of appeals has specific responsibilities related to flood hazard area development: - R112.2.1 Determination of substantial improvement in areas prone to flooding: requires the board of appeals to evaluate the building official's finding regarding the value of proposed improvements to existing buildings to determine if the work constitutes a substantial improvement, and - R112.2.2 Criteria for issuance of a variance for areas prone to flooding: sets forth specific criteria, consistent with the minimum NFIP requirements, to be applied in the review and consideration of variances to the minimum flood hazard area criteria. # 5. State Building Codes and Flood Provisions States handle building codes in a number of ways that can affect whether and to what extent communities can rely on the code to participate in the National Flood Insurance Program (NFIP). Regardless of how your state does it, you need to be sure that state-level amendments do not jeopardize the minimum flood-resistant provisions. In addition, in order to achieve the level of flood protection desired by your community (especially if you participate in the Community Rating System and administer any higher standards), you will need to coordinate your amendments with both the state building code agency and the NFIP State Coordinator. Whether the building codes are adopted at the state level for local administration or adopted at the local level, either way will affect how you will reference the flood hazard maps that are the basis for regulation (see Section 5.6). # 5.1 Meeting More Restrictive State Requirements Many states have specific requirements that apply to development in flood hazard areas. Typically the requirements are set forth in statutes or regulations that are under the jurisdiction of the natural resource, community development, or emergency management agency. The NFIP State Coordinator can identify all specific restrictive state requirements. Some of the more common higher standards provisions imposed by state regulations include freeboard, more restrictive floodway encroachment limits, setbacks, and factors to address erosion. #### 5.2 State Amendments to the I-Codes Before considering any amendment to the *International Codes*[®] (I-Codes) provisions that are related to flood hazard areas and flood-resistant construction, the state agency that is responsible for the state code should work with the NFIP State Coordinator and the appropriate Federal Emergency Management Agency (FEMA) regional office. Whether amendments are proposed at the state level or local amendments are approved at the state level, care must be taken to ensure that Freeboard is the most common state floodplain requirement; it is found in the statutes or regulations of 15 states. Section 3.4 offers sample language to capture this requirement in the I-Codes. modifications are consistent with the requirements for the NFIP. Otherwise, the burden falls to communities to resolve inconsistencies in their floodplain management ordinances. # 5.3 Local Amendments to State Building Codes One of the primary purposes for a statewide building code is consistency between communities. For this reason, some states do not allow communities to amend the code. However, most state building code authorities have a mechanism by which communities can seek approval to adopt amendments to the code to address local circumstances with adequate justification. Many communities have incorporated in their floodplain management ordinances provisions that exceed the minimum requirements of the NFIP, and the justifications for those higher standards may vary from community to community. Common justifications include the need to provide a greater degree of protection given a community's history of flooding or to recognize uncertainties in modeling and mapping the flood hazard. In addition, lower federal flood insurance premiums may be available if a community participates in the NFIP's Community Rating System (see Section 3.3). Incorporating those higher standards into your local building code may require approval by the state building code agency. # 5.4 Exemptions from State Building Coded The I-Codes list specific types of work that are exempt from the permit requirements of the codes. Some state building codes identify additional specific activities or additional types of buildings that also are exempt. Examples that have been identified include buildings under a certain size, manufactured housing units installed according to a manufacturer's instructions, agricultural buildings and structures, and structures and activities undertaken by specific industries such as mining or logging. As described in Section 3.1, NFIP minimum standards require that participating communities apply floodplain management requirements to all development in flood hazard areas. If your state exempts specific activities or types of buildings from the state building code, you must recapture them in your floodplain management ordinance to ensure compliance with the NFIP requirements. # 5.5 Direct State Regulation of Certain Activities or Buildings Some states issue building permits for certain activities or specific types of occupancies or buildings that are then exempt from a local building permit. For example, some states issue permits and conduct inspections of all public school buildings, some states regulate certain other public buildings, and some states regulate the installation of manufactured homes in manufactured home parks. In situations where the state has direct regulatory authority, the authority to address the floodplain development aspects may be shared between the community and the state. For example, the community may approve a project under its zoning ordinance or floodplain management ordinance, while the state requires compliance with codes pertaining to design and construction. Check with your state building code official and the NFIP State Coordinator to determine whether these or similar situations exist in your state. Coordinated actions may be necessary to ensure that all NFIP requirements are adequately addressed. You may need to recapture in your floodplain management ordinance those activities that are authorized by state permit to ensure compliance with flood-resistant requirements. # 5.6 Referencing Flood Maps in the Building Codes FEMA prepares Flood Insurance Studies and Flood Insurance Rate Maps (FIRMs) for flood-prone communities. Some waterways studied using detailed engineering methods show floodways, which may be shown on the FIRM or on a separate Flood Boundary and Floodway Map. FIRMs and floodway maps serve as the minimum basis for delineating flood hazard areas within which development is regulated. A growing number of communities develop and adopt their own maps, often using a basis that results in higher predicted water surface elevations and greater areas subject to regulation. Section 1.13 describes the base flood elevation (BFE) developed by the NFIP and the design flood elevation (DFE) that is referenced by the I-Codes. Most communities have FIRMs with more than one panel. Each map panel may have a different date. It is important that the date of each currently effective map panel be identified. Check with your NFIP State Coordinator to learn how map revisions should be handled. Flood hazard areas are established in the *International Building Code*[®] (IBC[®]) (see Section 1612.3) and in the *International Residential Code*[®] (IRC[®]) [see Table R301.2(1)]. In both, the governing body is to adopt a flood hazard map and supporting data. At a minimum, FIRMs, floodway maps, and Flood Insurance Studies prepared by FEMA shall be cited: - *IBC Section 1612.3, Establishment of flood hazard areas*: specifically requires the governing body to adopt a flood hazard map and supporting data. The text calls for insertion of the name of the jurisdiction and the date of issuance of the map and study. When the code is adopted at the local level, this approach works well. When the IBC is adopted at the state level for local administration, a code revision may be appropriate so that each community will include specific citations of its maps and studies in the ordinance for adoption. - *IRC R301.2, Climatic and geographic design criteria:* requires local jurisdictions to establish criteria in Table R301.2(1). The table is designed for insertion of criteria that may vary from community to community, such as wind speed, seismic design category, and other criteria. For flood hazards, the table requires each community to insert the date of entry into the NFIP and the date of the FIRMs, floodway maps, or other map adopted by the community. #### 6. Your Community's Approach Regulating flood hazard area development is not a "one-size-fits-all" process. Communities vary considerably both within a state and across the country. Each state has its own statutes and regulations, which may mandate – or limit – how a community approaches building codes, other health and safety codes, and floodplain management regulations. The *International Codes*[®] (I-Codes) include the minimum provisions pertinent to buildings that are necessary to meet the National Flood Insurance Program (NFIP) floodplain management requirements [other provisions are included in the *International Building Code*[®] (IBC[®]), Appendix G]. Your community needs to assess the current approach used to satisfy the requirements of the NFIP in order to determine the best way to coordinate the building code with your current land planning and regulatory framework. Before working through the process, you should review Chapter 5 and contact the NFIP State Coordinator and the state building code official to learn about state-specific requirements. States that adopt the I-Codes at the
state level may have made amendments or may require that local amendments be approved by the state. Some states have specific requirements for flood hazard area development and some issue floodplain permits. Others exempt certain activities or types of buildings from the requirement to obtain a building permit, and some states may issue building permits for some activities. #### 6.1 Assessing Your Community's Current Approach Perhaps the most important issue that you need to consider is whether the I-Codes will replace some or all of your current floodplain management regulations. During this consideration, you may want to use the crosswalks in Appendices B and C to compare specific sections of the 2003 editions of IBC and the *International Residential Code*[®] (IRC[®]) (and 2004 supplement) with the NFIP regulations. The worksheets on pages 6-4 and 6-5 are useful tools to assess your community's current approach. Worksheet A lists certain functions and regulatory requirements related to the flood-resistant provisions of the NFIP. Across the top are listed the I-Codes in which those functions and requirements can be found. Worksheet B is set up for use in the following manner: - Across the top you can list all of your community's departments that are involved in regulating flood hazard areas. The typical departments are listed, and space is provided for you to add others, if appropriate to your community's organization. - Consider the functions and regulatory requirements of the NFIP that are listed on the right. Mark the table to indicate the department that currently is responsible for each, keeping in mind that more than one department may share some responsibilities. Representatives from each of these departments should be invited to participate in the decision process that comes next. #### 6.2 Modifying Your Community's Approach The next step you need to take to coordinate the I-Codes is to get together with representatives of all departments that currently have a role in floodplain management, as noted on Worksheet B. More than likely, a series of meetings will be needed. The topics and objectives suggested in Worksheet C on page 6-6 may help you lay out the steps needed to produce a clearly coordinated approach to managing flood hazard areas. Chapter 2 outlined three approaches that should be reviewed to understand your options: the comprehensive approach; the stand-alone floodplain management regulations approach; and the building code approach. Review Chapter 3 to look at some options to consider, such as higher standards. Be sure that your discussions touch on all of community responsibilities listed in Chapter 4 so that each one is assigned to the appropriate office. And, before you get too far along, review Chapter 5 and check with the appropriate state offices to understand state-specific requirements and processes. The purpose of the initial session with representatives of different departments in your community is to determine your approach (see Figure 6-1) and to start the process of effectively integrating the I-Codes. Keep the following objectives in mind: - All NFIP requirements must be addressed; - If flood-related provisions are addressed in multiple codes or regulations, then coordination is critical to avoid overlap, conflicting provisions, and duplication; - A department must be designated to be responsible for each code or regulation related to floodplain management; and - Communication between the departments that deal with related provisions needs to be arranged to facilitate the development review process. If Stand-Alone International Codes Comprehensive Floodplain Only. Approach: Local you use this Management Plans, Ordinances, approach Regulations. and the International Codes. Then Adopt the IBC and Ensure that the If your community IBC Appendix G NFIP requirements has an NFIPyou must (and by reference that are not retained compliant floodplain the IRC, IEBC, and when adopting the management other I-Codes). I-Codes are ordinance or incorporated into regulation in place, community land use then continue to and other maintain and ordinances or enforce those regulations. provisions. And Use IBC Appendix Review Review with other amendments to the G as guidance and State and be certain to IBC, IBC Appendix review amendments community G, IRC, IEBC, or to the I-Codes with authorities involved other I-Codes that your NFIP State in regulation of affect NFIP Coordinator or flood hazard areas compliance (if any) **FEMA Regional** to avoid overlap. with your NFIP Office. conflicting State Coordinator provisions, and or FEMA Regional duplication. Office. Figure 6-1. Approaches to Fulfilling the Requirements of the NFIP NOTE: Take extra care if you propose amendments to the flood hazard provisions of the IBC, IBC Appendix G, IRC, IEBC, or other I-Codes. Amendments should be carefully reviewed to avoid inconsistencies with the NFIP minimum requirements. Prior to adoption of amendments consult with your NFIP State Coordinator or your FEMA Regional Office. #### Worksheet A. The NFIP and the I-Codes | | | | | The <i>Ir</i> | nterna | tional | Code | S | | |-----|---|----------|---------------|---------------|----------|--------|------|-------|------| | | National Flood Insurance Program
Provisions and Processes | IBC | IBC
App. G | IRC | IEBC | IPC | IMC | IPSDC | IFGC | | Pla | anning and Zoning | | | | | | | | | | 1. | Compatibility with conservation, resource, or overlay zoning (density, setbacks, etc.). | | | | | | | | | | 2. | Consideration of overall planning objectives, including flood hazard reduction objectives. | | • | | | | | | | | 3. | Storm water management and drainage. | | • | | | | | | | | 4. | Subdivision of land. | | • | | | | | | | | De | velopment Review | | | | | | | | | | 1. | Changes to land (filling, grading, paving, excavation, mining, dredging, drilling, channel modifications, alteration of sand dunes and/or mangrove stands). | | • | | | | | | | | 2. | One- and two-family dwellings (except in floodways). | | | • | | | | | | | 3. | Buildings and structures (including tanks, towers, and one- and two-family dwellings in floodways). | • | • | | | | | | | | 4. | Site-related public/private utilities (sewage disposal, water supply). | | • | • | | • | | • | | | 5. | Building support utilities (electrical, plumbing, HVAC, fuel). | • | | • | • | • | • | | • | | 6. | Existing buildings and structures (additions, alterations, repairs, rehabilitations). | • | | • | • | | | | | | 7. | Site development (water, sewer, drainage, on-site waste disposal systems). | | • | | | | | • | | | 8. | Transportation infrastructure (roads, bridges, culverts). | | | | | | | | | | 9. | Other water resources infrastructure (dams, ponds, levees, floodwalls). | | | | | | | | | | 10 | Placement/replacement of manufactured housing. | | • | • | | | | | | | 11. | Recreational vehicle parks. | | • | | | | | | | | 12. | Refer to other federal, state, local agencies and require appropriate permits. | | • | | | | | | | | 13. | Review and grant of variances. | | • | • | | | | | | | Re | cords | | | | | | | | | | 1. | Maintain records of corporate boundaries; report changes to FEMA. | | | | | | | | | | 2. | Maintain record of permits and variances, including documented elevations (Elevation Certificates) and documented floodproofing designs (Floodproofing Certificates); make available for public inspection. | • | • | • | • | | | | | | 3. | Maintain flood hazard maps; make available for public inspection. | | | | | | | | | | 4. | Identify, record, and report map needs to FEMA. | | | | | | | | | | Ins | spection and Enforcement | | | | | | | | | | 1. | Subdivision lot layout (with respect to flood hazard areas). | | • | | | | | | | | 2. | Location of building/structure footprints on lot. | ♦ | • | ♦ | | | | | | | 3. | Foundations. | ♦ | | ♦ | | | | | | | 4. | Lowest floor elevation (buildings and structures). | ♦ | | ♦ | ♦ | | | | | | 5. | Lowest floor elevation (manufactured housing units). | | • | ♦ | | | | | | | 6. | Enclosure below lowest floor (flood openings or breakaway). | • | | ♦ | | | | | | | 7. | Collect/review documentation (elevation, floodproofing, flood openings, breakaway wall). | • | | • | • | | | | | | 8. | Damaged buildings (to determine if building is substantially damaged). | ♦ | | ♦ | • | | | | | #### Worksheet B. Assessing Your Community's Approach | | Y | our Co | omm | unity's | Orgai | nizati | ion | | | | | |----------|---|--------|--------|---------|--|-----------------------|-----|-------|-------|----------|---| | Planning | | Sub- | Health | Flood | Engineer-
ing or
Public
Works | Build-
ing
Code | | Other | Other | | Provisions and Processes (Check which department handles each code provision or function) | | | | | | | | | | | | | Planning and Zoning | | | | | | | | | | | | 1. | Compatibility with conservation, resource, or overlay zoning (density, setbacks, etc.). | | | | | | | | | | | | 2. | Consideration of overall planning objectives, including flood hazard reduction objectives. | | | | | | | | | | | | 3. | Storm water management and drainage. | | | | | | | - | | | _ | | 4. | Subdivision of land. | | _ | | _ | | | | | | | | | Development Review | | | | | | | | | | | | 1. | Changes to land (filling, grading, paving, excavation, mining, dredging, drilling, channel modifications, alteration of sand dunes and/or mangrove stands). | | | | | | | | | | | | 2. | One- and two-family dwellings (except in
floodways). | | | | | | | | | | | | 3. | Buildings and structures (including tanks, towers, and one- and two-family dwellings in floodways). | | | | | | | | | | | | 4. | Site-related public/private utilities (sewage disposal, water supply). | | | | | | | | | | | | 5. | Building support utilities (electrical, plumbing, HVAC, fuel). | | | | | | | | | | | | 6. | Existing buildings and structures (additions, alterations, repairs, rehabilitations). | | | | | | | | | | | | 7. | Site development (water, sewer, drainage, on-site waste disposal systems). | | | | | | | | | | | | 8. | Transportation infrastructure (roads, bridges, culverts). | | | | | | | | | | | | 9. | Other water resources infrastructure (dams, ponds, levees, floodwalls). | | | | | | | | | | | | 10 | Placement/replacement of manufactured housing. | | | | | | | | | | | | 11. | Recreational vehicle parks. | | | | | | | | | | | | 12. | Refer to other federal, state, local agencies and require appropriate permits. | | | | | | | | | | | | 13. | Review and grant of variances. | | | | | | | | | | | | | Records | | | | | | | ' | | | | | 1. | Maintain records of corporate boundaries; report changes to FEMA. | | | | | | | | | | | | 2. | Maintain record of permits and variances, including documented elevations (Elevation Certificates) and documented floodproofing designs (Floodproofing | | | | | | | | | | | | 3. | Certificates); make available for public inspection. Maintain flood hazard maps; make available for public | | | | | | | | | | | | | inspection. | | | | | | | | | | | | 4. | Identify, record, and report map needs to FEMA. | | | | | | | | | | | | 1. | Inspection and Enforcement Subdivision lot layout (with respect to flood hazard | | | | | | | | | | | | 2. | areas). Location of building/structure footprints on lot. | | | | | | | | | | | | 2.
3. | Foundations. | | | | | | | | | | | | 3.
4. | Lowest floor elevation (buildings and structures). | | | | | | | | | | | | 5. | Lowest floor elevation (manufactured housing units). | | | | | | | | | | | | 6. | Enclosure below lowest floor (flood openings or breakaway). | | | | | | | | | | | | 7. | 77 | | | | | | | | | | | | 8. | Damaged buildings (to determine if building is substantially damaged). | #### Worksheet C. Discussion Topics, Decision Steps | Steps | Actions | Date
Completed | |-------|---|-------------------| | 1 | Identify all departments involved in floodplain management (Worksheet B), circulate this guide as background, and convene a meeting. | | | 2 | Review how each of the NFIP functions and regulatory requirements is met under your current approach to floodplain management. | | | 3 | Review Chapter 3 to understand additional floodplain management implications of using the I-Codes to participate in the NFIP. This chapter also briefly discusses some opportunities to further reduce the impacts of flooding beyond those required under the NFIP. | | | 4 | Review Chapter 5 and check with the NFIP State Coordinator and the state building code agency for state-specific requirements. | | | 5 | Review Worksheet A to understand which of the NFIP functions and requirements are addressed in each of the I-Codes. | | | 6 | Discuss the NFIP functions and requirements that are currently performed by departments other than those that are responsible for administering the various building codes. | | | 7 | Determine which of the I-Codes your community is required to adopt by state law, or which you will choose to adopt if your state does not have a requirement. Refer to Figure 6-1 to see how this determination influences how you handle development that is covered by IBC Appendix G. | | | 8 | Review Worksheet B again with respect to how the NFIP functions and requirements are currently addressed. Decide whether those functions and requirements will continue to be administered by the noted departments, which may be appropriate to the comprehensive approach and to effectively guide development as part of the planning, zoning, and subdivision processes. | | | 9 | Identify which functions and requirements will be administered by the building department upon adoption of the I-Codes. | | | 10 | If the decision is to consolidate some or all of those functions and requirements in the building department, then a critical review of all of the existing ordinances that address floodplain management provisions must be prepared to determine if there are any elements that are <i>not</i> covered by the I-Codes. Those elements must be recaptured either by amending the I-Codes or by inclusion in another ordinance. | | | 11 | If elements are to be recaptured, review the I-Codes and prepare the appropriate language to be included in the Ordinance for Adoption. | | | 12 | Review Sections 3.3, 3.4 and 3.5 to understand how certain higher standards may be beneficial to your community. | | | 13 | If your community decides to adopt higher standards, prepare the appropriate language to be included in the Ordinance for Adoption. | | | 14 | If necessary, prepare a separate floodplain management ordinance to retain only those provisions not covered by the I-Codes. | | | 15 | Submit the Ordinance for Adoption of the I-Codes, plus the separate floodplain management ordinance, to your NFIP State Coordinator. The NFIP State Coordinator will coordinate with the FEMA Regional Office to review the materials and determine whether they are acceptable for your community's continued participation in the NFIP. | | #### Appendix A. References and Online Resources FEMA publications and forms may be obtained at no cost. These and other materials may also be available online at www.fema.gov/library/prepandprev.shtm#mit Hardcopy publications and forms may be ordered from: DHS/FEMA P.O. Box 2012 Jessup, Maryland 20794-2012 Toll free: 1-800-480-2520 APA PAS #473, Subdivision Design in Flood Hazard Areas. Washington, DC: American Planning Association, 1997. ASCE 7-98, *Minimum Design Loads for Buildings and Other Structures*. Reston, VA: American Society of Civil Engineers, 1998. ASCE 7-02, *Minimum Design Loads for Buildings and Other Structures*. Reston, VA: American Society of Civil Engineers, 2002. ASCE 24-98, *Flood Resistant Design and Construction*. Reston, VA: American Society of Civil Engineers, 1998. ASFPM and Federal Interagency Floodplain Management Task Force, *Addressing Your Community's Flood Problems: A Guide for Elected Officials*. Madison, WI: Association of State Floodplain Managers, Inc., 1996. FEMA, 44 CFR, Part 59-60, National Flood Insurance Program. Washington, DC: Federal Emergency Management Agency, 1990. FEMA Federal Insurance Administration, *Code Compatibility Report*. Washington, DC: Federal Emergency Management Agency, 1992. FEMA EMI IS-9, Managing Floodplain Development Through the NFIP (independent study course). Emmitsburg, MD: Federal Emergency Management Agency, Emergency Management Institute, 2000. FEMA FIA-12, Appeals, Revisions, and Amendments to NFIP Maps: A Guide for Community Officials. Washington, DC: Federal Emergency Management Agency, Federal Insurance Administration, 1993. FEMA FIA-15A, *CRS Application*. Washington, DC: Federal Emergency Management Agency, Federal Insurance Administration, 2002. FEMA 55CD (3rd edition), *Coastal Construction Manual: Principles And Practices of Planning, Siting, Designing, Constructing, And Maintaining Residential Buildings in Coastal Areas.* Washington, DC: Federal Emergency Management Agency, 2000. FEMA 85, Manufactured Home Installation in Flood Hazard Areas. Washington, DC: Federal Emergency Management Agency, 1985. FEMA 213, Answers to Questions About Substantially Damaged Buildings. Washington, DC: Federal Emergency Management Agency, 1991. FEMA 259, Engineering Principles and Practices for Retrofitting Flood Prone Residential Buildings. Washington, DC: Federal Emergency Management Agency, 1995. FEMA 265, Managing Floodplain Development in Approximate Zone A Areas: A Guide for Obtaining and Developing Base (100-Year) Flood Elevations. Washington, DC: Federal Emergency Management Agency, 1995. FEMA 301, Guidance for State and Local Officials: Increased Cost of Compliance Coverage. Washington, DC: Federal Emergency Management Agency, 2003. FEMA 311, Guidance on Estimating Substantial Damage Using the NFIP Residential Substantial Damage Estimator. Washington, DC: Federal Emergency Management Agency, 1998. FEMA 312, Homeowner's Guide to Retrofitting: Six Ways to Protect Your House from Flooding. Washington, DC: Federal Emergency Management Agency, 1998. FEMA 348, Protecting Building Utilities from Flood Damage: Principles and Practices for the Design and Construction of Flood Resistant Building Utility Systems. Washington, DC: Federal Emergency Management Agency, 1999. FEMA 467-1, Floodplain Management Bulletin: Elevation Certificate. Washington, DC: Federal Emergency Management Agency, 2004. FEMA. (2002) Floodproofing Certificate (FEMA Form 81-65). [Online]. Available: www.fema.gov/fhm/dl_fpc.shtm FEMA. (2003) *Elevation Certificate* (FEMA Form 81-31). [Online]. Available: **www.fema.gov/nfip/elvinst.shtm** FEMA. (various dates) *NFIP Technical Bulletin Series*. Washington, DC: National Flood Insurance Program. [Online]. Available: www.fema.gov/fima/techbul.shtm FEMA FIA-TB #0: User's Guide to Technical Bulletins. 1999. FEMA FIA-TB #1: Openings in Foundation Walls for Buildings Located in Special Flood Hazard Areas. 1993. FEMA FIA-TB #2: Flood-Resistant Material Requirements for Buildings Located in Special Flood Hazard Areas. 1993. FEMA FIA-TB #3: Non-Residential
Floodproofing—Requirements and Certification for Buildings Located in Special Flood Hazard Areas. 1993. FEMA FIA-TB #4: Elevator Installation for Buildings Located in Special Flood Hazard Areas. 1993. FEMA FIA-TB #5: Free of Obstruction Requirements for Buildings Located in Coastal High Hazard Areas. 1993. FEMA FIA-TB #6: Below Grade Parking Requirements for Buildings Located in Special Flood Hazard Areas. 1993. FEMA FIA-TB #7: Wet Floodproofing Requirements for Structures Located in Special Flood Hazard Areas. 1993. FEMA FIA-TB #8: Corrosion Protection for Metal Connectors in Coastal Areas for Structures Located in Special Flood Hazard Areas. 1996. FEMA FIA-TB #9: Design and Construction Guidance for Breakaway Walls Below Elevated Coastal Buildings. 1999. FEMA FIA-TB #10: Ensuring that Structures Built on Fill in or Near Special Flood Hazard Areas Are Reasonably Safe From Flooding. 2001. FEMA FIA-TB #11: Crawlspace Construction for Buildings Located in Special Flood Hazard Areas (NFIP Interim Guidance). 2001. IBC-2003, *International Building Code*. Falls Church, VA: International Code Council, Inc., 2003. ICC PC-2003, *International Code Council Performance Code*. Falls Church, VA: International Code Council, Inc., 2003. IEBC-2003, *International Existing Building Code*. Falls Church, VA: International Code Council, Inc., 2003. IFGC-2003, *International Fuel Gas Code*. Falls Church, VA: International Code Council, Inc., 2003. IMC-2003, *International Mechanical Code*. Falls Church, VA: International Code Council, Inc., 2003. IPC-2003, *International Plumbing Code*. Falls Church, VA: International Code Council, Inc., 2003. IPSDC-2003, *International Private Sewage Disposal Code*. Falls Church, VA: International Code Council, Inc., 2003. IRC-2003, *International Residential Code*. Falls Church, VA: International Code Council, Inc., 2003. Supplement to the International Codes. Falls Church, VA: International Code Council, Inc., 2004. NES Evaluation Protocol for Determination of Flood-Resistance Properties of Building Elements. National Evaluation Service, Inc., April 2000. #### Appendix B. Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IBC # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\text{@}}$. | NFIP Regulations | IBC $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |--|--| | Sec. 59.1 Definitions | | | BASE FLOOD. Base flood means the flood having a one percent chance of being equaled or exceeded in any given year. | BASE FLOOD. The flood having a 1 percent chance of being equaled or exceeded in any given year. BASE FLOOD ELEVATION. The elevation of the base flood, including wave height, relative to the National Geodetic Vertical Datum (NGVD), North American Vertical Datum (NAVD) or other datum specified on the flood insurance rate map (FIRM). | | BASEMENT. Any area of the building having its floor subgrade (below ground level) on all sides. | BASEMENT. The portion of a building having its floor subgrade (below ground level) on all sides. | | [Not defined in the NFIP regulations.] | DESIGN FLOOD. The flood associated with the greater of the following two areas: 1. Area with a floodplain subject to a 1 percent or greater chance of flooding in any year, or 2. Area designated as a flood hazard area on a community's flood hazard map, or otherwise legally designated. | | [Not defined in the NFIP regulations.] | DESIGN FLOOD ELEVATION. The elevation of the "design flood," including wave height, relative to the datum specified on the community's legally designated flood hazard map. In areas designated as Zone AO, the design flood elevation shall be the elevation of the highest existing grade of the building's perimeter plus the depth number (in feet) specified on the flood hazard map. In areas designated as Zone AO where the depth number is not specified on the map, the depth number shall be taken as being equal to 2 feet (610mm). | | DEVEL OPMENT. Any man-made change to improved or unimproved real estate, including but not limited to buildings or other structures, mining, dredging, filling, grading, paving, excavation or drilling operations or storage of equipment or materials. | 101.2 Scope
105.1 [Permits] Required
105.2 Work exempt from permit | | | Appendix G. DEVELOPMENT. Any man-made change to improved or unimproved real estate, including but not limited to buildings or other structures, temporary or permanent storage of materials, mining, dredging, filling, grading, paving, excavations, operations and other land disturbing activities. | | See FLOODPROOFING. | DRY FLOODPROOFING. A combination of design modifications that result in a building or structure, including the attendant utility and sanitary facilities, being watertight with walls substantially impermeable to the passage of water and with structural components having the capacity to resist loads as identified in ASCE 7. | | EXISTING CONSTRUCTION (EXISTING STRUCTURES). For the purposes of determining rates, structures for which the "start of construction" commenced before the effective date of the FIRM or before January 1, 1975, for FIRMs effective before that date. "Existing construction" may also be referred to as "existing structures." | EXISTING CONSTRUCTION. Any buildings and structures for which the "start of construction" commenced before the effective date of the community's first floodplain management code, ordinance or standard. "Existing construction" may also be referred to as "existing structures." EXISTING STRUCTURES. See "Existing construction." | | NFIP Regulations | IBC $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |--|--| | FLOOD or FLOODING. | FLOOD or FLOODING. A general and temporary condition of partial or complete inundation of normally dry | | (a) A general and temporary condition of partial or complete inundation of normally dry land areas from. | land from:
1. The overflow of inland or tidal waters. | | (1) The overflow of inland or tidal waters. | The unusual and rapid accumulation or runoff of surface waters from any source. | | (2) The unusual and rapid accumulation or runoff of surface waters from any source. | | | [Not defined in the NFIP regulations.] | FLOOD DAMAGE RESISTANT MATERIALS. Any construction material capable of withstanding direct and prolonged contact with floodwaters without sustaining any damage that requires more than cosmetic repair. | | [Not defined in the NFIP regulations.] | FLOOD HAZARD AREA. The greater of the following two areas: | | | 1. The area within a floodplain subject to a 1 percent or greater chance of flooding in any year. | | | The area designated as a flood hazard area on a community's flood hazard map, or otherwise legally
designated. | | | FLOOD HAZARD AREA SUBJECT TO HIGH VELOCITY WAVE ACTION. Area within the flood hazard area which is subject to high velocity wave action, and shown on a Flood Insurance Rate Map or other flood hazard map as Zone V, VO, or V1-30. | | FLOOD INSURANCE RATE MAP (FIRM). An official map of a community, on which the Administrator has delineated both the special hazard areas and the risk premium zones applicable to the community. | FLOOD INSURANCE RATE MAP (FIRM). An official map of a community on which the Federal Emergency Management Agency has delineated both the special flood hazard areas and the risk premium zones applicable to the community. | | FLOOD INSURANCE STUDY (see FLOOD ELEVATION STUDY). An examination, evaluation and determination of flood hazards and, if appropriate, corresponding water surface elevations, or an examination, evaluation and determination of | FLOOD INSURANCE STUDY. The official report provided by the Federal Emergency Management Agency containing the Flood Insurance Rate Map, the Flood Boundary and Floodway Map (FBFM), the water surface elevation of the base flood and supporting technical data. | | FLOODWAY – See REGULATORY FLOODWAY. | FLOODWAY. The channel of the river, creek, or other watercourse and the adjacent land areas that must be reserved in order to discharge the base flood without cumulatively increasing the water surface elevation more than a designated
height. | | FUNCTIONALLY DEPENDENT USE. A use which cannot perform its intended purpose unless it is located or carried out in close proximity to water. The term includes only docking facilities, port facilities that are necessary for the loading and unloading of cargo or passengers, and ship building and ship repair facilities, but does not include long-term storage or related manufacturing facilities. | Appendix G. FUNCTIONALLY DEPENDENT FACILITY. A facility which cannot be used for its intended purpose unless it is located or carried out in close proximity to water, such as a docking or port facility necessary for the loading or unloading of cargo or passengers, shipbuilding, or ship repair. The term does not include long-term storage, manufacture, sales, or service facilities. | | | NFIP Regulations | ${\sf IBC}^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |---|--|--| | Ξ | HISTORIC STRUCTURE. | HISTORIC BUILDINGS. Buildings that are listed in or eligible for listing in the National Register of Historic | | (a) | Listed individually in the National Register of Historic Places
(a listing maintained by the Department of Interior) or
preliminarily determined by the Secretary of the Interior as
meeting the requirements for individual listing on the
National Register; | Places, or designated as historic under an appropriate state or local law (see Section 3406). | | (Q) | Certified or preliminarily determined by the Secretary of the
Interior as contributing to the historical significance of a
registered historic district or a district preliminarily
determined by the Secretary to qualify as a registered
historic district; | | | (c) | c) Individually listed on a state inventory of historic places in
states with historic preservation programs which have been
approved by the Secretary of the Interior; or | | | <u>(</u> | Individually listed on a local inventory of historic places in
communities with historic preservation programs that have
been certified either. | | | | (1) By an approved state program as determined by the Secretary of the Interior or | | | | (2) Directly by the Secretary of the Interior in states without approved programs. | | | LC (in (in an | LOWEST FLOOR. The lowest floor of the lowest enclosed area (including basement). An unfinished or flood resistant enclosure, usable solely for parking of vehicles, building access or storage in an area other than a basement area is not considered a building's lowest floor; provided, that such enclosure is not built so as to render the structure in violation of the applicable non-elevation design requirements of Sec. 60.3. | LOWEST FLOOR. The floor of the lowest enclosed area, including basement, but excluding any unfinished or flood resistant enclosure, useable solely] for vehicle parking, building access, or limited storage provided that such enclosure is not built so as to render the structure in violation of this section. | | M. de att do do | MANUFACTURED HOME. A structure, transportable in one or more sections, which is built on a permanent chassis and is designed for use with or without a permanent foundation when attached to the required utilities. The term "manufactured home" does not include a "recreational vehicle." | Appendix G. MANUFACTURED HOME. A structure that is transportable in one or more sections, built on a permanent chassis, designed for use with or without a permanent foundation when attached to the required utilities, and constructed to the Federal Mobile Home Construction and Safety Standards and rules and regulations promulgated by the U.S. Department of Housing and Urban Development. The term also includes mobile homes, park trailers, travel trailers, and similar transportable structures that are placed on a site for 180 consecutive days or longer. | | Ö. A. | MANUFACTURED HOME PARK OR SUBDIVISION. A parcel (or contiguous parcels) of land divided into two or more manufactured home lots for rent or sale. | Appendix G. MANUFACTURED HOME PARK OR SUBDIVISION. A parcel (or contiguous parcels) of land divided into two or more manufactured home lots for rent or sale. | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\scriptscriptstyle \circledcirc}$. | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |---|--| | RECREATIONAL VEHICLE. A vehicle which is. | Appendix G. RECREATIONAL VEHICLE. A vehicle that is built on a single chassis, 400 square feet or less | | (a) built on a single chassis; | when measured at the largest horizontal projection, designed to be self-propelled or permanently towable by a | | (b) 400 square feet or less when measured at the largest
horizontal projection; | ingir duty, and designed plinially not for use as a permanent dwelling but as temporary living quarters or recreational, camping, travel, or seasonal use. A recreational vehicle is ready for highway use if it is on its wheels or jacking system, is affached to the site only by quick disconnect type utilities and security devices. | | (c) designed to be self-propelled or permanently towable by a light duty truck; and | and has no permanently attached additions. | | (d) designed primarily not for use as a permanent dwelling but
as temporary living quarters for recreational, camping,
travel, or seasonal use. | | | REGULATORY FLOODWAY. The channel of a river or other watercourse and the adjacent land areas that must be reserved in order to discharge the base flood without cumulatively increasing the water surface elevation more than a designated height. | See FLOODWAY. | | REMEDY A VIOLATION. to bring the structure or other development into compliance with State or local flood plain management regulations, or, if this is not possible, to reduce the impacts of its noncompliance. Ways that impacts may be reduced include protecting the structure or other affected development from flood damages, implementing the enforcement provisions of the ordinance or otherwise deterring future similar violations, or reducing Federal financial exposure with regard to the structure or other development. | Appendix G101.4 VIOLATIONS. Any violation of a provision of this appendix, or failure to comply with a permit or variance issued pursuant to this appendix or any requirement of this appendix, shall be handled in accordance with Section 113. | | SPECIAL HAZARD AREA. Area of special flood hazard is the land in the flood plain within a community subject to a one percent or greater chance of flooding in any given year. The area may be designated as Zone A on the FHBM. After detailed ratemaking has been completed in preparation for publication of the flood insurance rate map, Zone A usually is refined into Zones A, AO, AH, A1-30, AE, A99, AR, AR/A1-30, AR/AE, AR/AO, AR/AH, AR/A, VO, or V1-30, VE, or V. For purposes of these regulations, the term "special flood hazard area (SFHA)" is synonymous in meaning with the phrase "area of special flood hazard." | SPECIAL FLOOD HAZARD AREA. The land area subject to flood hazards and shown on a Flood Insurance Rate Map or other flood hazard map as Zone A, AE, A1-30, A99, AR, AO, AH, V, VO, VE, or V1-30. | | NFIP Regulations | ${\sf IBC}^{\otimes}$ 2003 and Appendix G (including approvals from 2003/04 cycle) |
--|--| | START OF CONSTRUCTION. Construction (for other than new construction or substantial improvements under the Coastal Barrier Resources Act (Pub. L. 97-348)), includes substantial improvement, and means the date the building permit was issued, provided the actual start of construction, repair, reconstruction, rehabilitation, addition placement, or other improvement was within 180 days of the permit date. The actual start means either the first placement of permanent construction of a structure on a site, such as the pouring of slab or footings, the installation of piles, the construction of columns, or any work beyond the stage of excavation; or the placement of a manufactured home on a foundation. Permanent construction does not include land preparation, such as clearing, grading and filling; nor does it include the installation of streets and/or walkways; nor does it include excavation for a basement, footings, piers, or foundations or the erection of temporary forms; nor does it include the installation on the property of accessory units or not part of the main structure. For a substantial improvement, the actual start of construction means the first alteration of any wall, ceiling, floor, or other structural part of a building, whether or not that alteration affects the external dimensions of the building. | START OF CONSTRUCTION. The date of permit issuance for new construction and substantial improvements to existing structures, provided the actual start of construction, repair, reconstruction, rehabilitation, addition placement, or other improvement is within 180 days after the date of issuance. The actual start of construction means the first placement of permanent construction of a building (including a manufactured home) on a site, such as the pouring of a slab or footings, installation of pullings or construction of columns. Permanent construction does not include land preparation (such as clearing, excavation, grading, or filling), or the installation of streets or walkways, or excavation for a basement, footings, piers or foundations, or the erection of temporary forms, or the installation of accessory buildings such as garages or sheds not occupied as dwelling units or not part of the main building. For a substantial improvement, the actual "start of construction" means the first alteration of any wall, ceiling, floor, or other structural part of a building, whether or not that alteration affects the external dimensions of the building. | | STRUCTURE. For flood plain management purposes, a walled and roofed building, including a gas or liquid storage tank, that is principally above ground, as well as a manufactured home. "Structure" for insurance coverage purposes, means a walled and roofed building, other than a gas or liquid storage tank, that is principally above ground and affixed to a permanent site, as well as a manufactured home on a permanent foundation. For the latter purpose, the term includes a building while in the course of construction, alteration or repair, but does not include building materials or supplies intended for use in such construction, alteration or repair, unless such materials or supplies are within an enclosed building on the premises. | 105.2 Work exempt from a permit | | SUBSTANTIAL DAMAGE. Damage of any origin sustained by a structure whereby the cost of restoring the structure to its before damaged condition would equal or exceed 50 percent of the market value of the structure before the damage occurred. | SUBSTANTIAL DAMAGE. Damage of any origin sustained by a structure whereby the cost of restoring the structure to its before damaged condition would equal or exceed 50 percent of the market value of the structure before the damage occurred. | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |--|--| | substantial improvement of a structure, the rehabilitation, addition, or other improvement of a structure, the cost of which equals or exceeds 50 percent of the market value of the structure before the "start of construction" of the improvement. This term includes structures which have incurred "substantial damage", regardless of the actual repair work performed. The term does not, however, include either. (1) Any project for improvement of a structure to correct existing violations of state or local health, sanitary, or safety code specifications which have been identified by the local code enforcement official and which are the minimum necessary to assure safe living conditions or | SUBSTANTIAL IMPROVEMENT. Any repair, reconstruction, rehabilitation, addition, or improvement of a building or structure, the cost of which equals or exceeds 50 percent of the market value of the structure before the improvement or repair is started. If the structure has sustained substantial damage, any repairs are considered substantial improvement regardless of the actual repair work performed. The term does not, however, include either: (1) Any project for improvement of a building required to correct existing health, sanitary or safety code violations identified by the building official and that are the minimum necessary to assure safe living conditions. (2) Any alteration of a historic structure provided that the alteration will not preclude the structure's continued designation as a historic structure. | | (2) Any alteration of a "historic structure", provided that the alteration will not preclude the structure's continued designation as a "historic structure." | | | VARIANCE. A grant of relief by a community from the terms of a flood plain management regulation. | 104.10 Modifications 104.11 Alternative materials, design and methods of construction and equipment. [In flood hazard areas, modifications require a formal variance.] | | | Appendix G. VARIANCE. A grant of relief from the
requirements of this section which permits construction in a manner otherwise prohibited by this section where specific enforcement would result in unnecessary hardship. | | VIOLATION. The failure of a structure or other development to be fully compliant with the community's flood plain management regulations. A structure or other development without the elevation certificate, other certifications, or other evidence of compliance required in Sec. 60.3(b)(5), (c)(4), (c)(10), (d)(3), (e)(2), (e)(4), or (e)(5) is presumed to be in violation until such time as that documentation is provided. | 113 Violations Appendix G. VIOLATION. A development that is not fully compliant with this appendix or Section 1612, as applicable | | 59.22 [This section outlines actions to be taken by communities to be eligible frequirements, and a commitment to fulfill certain functions and responsibilities. | 59.22 [This section outlines actions to be taken by communities to be eligible for the National Flood Insurance Program, including application procedures, documentation requirements, and a commitment to fulfill certain functions and responsibilities.] | | (a)(9)(iii) Maintain for public inspection and furnish upon request certificates of elevation and certificates | 104.7 Department Records | | of floodproofing. | Appendix G103.8 Records. The building official shall maintain a permanent record of all permits issued in flood hazard areas, including copies of inspection reports and certifications required in Section 1612. | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\text{@}}$. | | NFIP Regulations | IBC $^{\odot}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |--|--|---| | 2 | (b)(1) Appoint the agency or official with the responsibility, authority, and means to implement the commitments, including certain reporting requirements. | 103 Department of Building Safety
104 Duties and Powers of the Building Official | | | | Appendix G104.3 Validity of permit. The issuance of a permit under this appendix shall not be construed to be a permit for, or approval of, any violation of this appendix or any other ordinance of the jurisdiction. The issuance of a permit based on submitted documents and information shall not prevent the building official from requiring the correction of errors. The building official is authorized to prevent occupancy or use of a structure or site which is in violation of this appendix or other ordinances of this jurisdiction. | | | | Appendix G104.4 Expiration. A permit shall become invalid if the proposed development is not commenced within 180 days after its issuance, or if the work authorized is suspended or abandoned for a period of 180 days after the work commences. Extensions shall be requested in writing and justifiable cause demonstrated. The building official is authorized to grant, in writing, one or more extensions of time, for periods not more than 180 days each. | | | | Appendix G104.5 Suspension or revocation. The building official is authorized to suspend or revoke a permit issued under this appendix wherever the permit is issued in error or on the basis of incorrect, inaccurate or incomplete information, or in violation of any ordinance or code of this jurisdiction. | | Sec. 60.2 | Sec. 60.2 Minimum compliance with flood plain management criteria | riteria. | | [Sections (amap preparaddresses with floodpl | [Sections (a) through (c) pertain to meeting specific criteria set forth map prepared by FEMA. Section (e) provides for coordination with addresses the community function to submit reports periodically, with floodplain management objectives.] | [Sections (a) through (c) pertain to meeting specific criteria set forth herein, as a function of the type of flood-related hazard and the level of detail provided on the flood hazard map prepared by FEMA. Section (e) provides for coordination with State Coordinating Agencies with respect to submission of regulations for participation in the NFIP; Section (f) addresses the community function to submit reports periodically, when requested; and Section (g) directs communities to assure that their comprehensive plans are consistent with floodplain management objectives.] | | က | (h) The community shall adopt and enforce floodplain management regulations based on data provided by the Administrator. Without prior approval of the Administrator, the community shall not adopt and enforce floodplain management regulations based upon modified data reflecting natural or man-made changes. | 1612.3 Establishment of flood hazard areas. To establish flood hazard areas, the governing body shall adopt a flood hazard map and supporting data. The flood hazard map shall include, at a minimum, areas of special flood hazard as identified by the Federal Emergency Management Agency in an engineering report entitled "The Flood Insurance Study for [INSERT NAME OF JURISDICTION]," dated [INSERT DATE OF ISSUANCE], as amended or revised with the accompanying Flood Insurance Rate Map (FIRM) and Flood Boundary and Floodway Map (FBFM) and related supporting data along with any revisions thereto. The adopted flood hazard map and supporting data are hereby adopted by reference and declared to be part of this section. | | | | Appendix G102.2 Establishment of flood hazard areas. Flood hazard areas are established in Section 1612.3 of the International Building Code, adopted by the governing body on | | | | | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\circ}$. | | | 1 | |---|--|--| | | NFIP Regulations | IBC $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | | Sec. 60.3 | Sec. 60.3 Floodplain management criteria for flood-prone areas. | Ś | | (a) When
data to ider
Program, th | (a) When the Administrator has not defined the special flood haz data to identify the floodway or coastal high hazard area, but the co Program, the community shall: | (a) When the Administrator has not defined the special flood hazard areas within a community, has not provided water surface elevation data, and has not provided sufficient data to identify the floodway or coastal high hazard area, but the community has indicated the presence of such hazards by submitting an application to participate in the Program, the community shall: | | Continued on next | or other development, including the placement of manufactured homes, to determine whether such development is proposed within flood hazard areas; | 105.2 Work exempt from permit 105.2. Repairs 105.3. | | e Grad | | | # Crosswalk
of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\text{@}}$. | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |-------------------------------|--|---| | 4 | | Appendix G102.1 General (Applicability). This appendix, in conjunction with the International Building Code, provides minimum requirements for development located in flood hazard areas, including the | | continued
from
previous | | subdivision of land, installation of utilities, placement and replacement of manufactured homes, new construction and repair, reconstruction, rehabilitation, or additions to new construction, substantial improvement of existing buildings and structures, including restoration after damage, and certain building work exempt from permit under §105.2. | | ט
ס
ס
ס | | Appendix G103.1 Permit applications. The building official shall review all permit applications to determine whether proposed development sites will be reasonably safe from flooding. If a proposed development site is in a flood hazard area, all site development activities, including grading, filling, utility installation, and drainage modification, and all new construction and substantial improvements (including the placement of prefabricated buildings and manufactured homes), and certain building work exempt from permit under §105.2, shall be designed and constructed with methods, practices, and materials that minimize flood damage and that are in accordance with this code and the ASCE 24. | | | | Appendix G104.1 Required. Any person, owner or authorized agent who intends to conduct any development in a flood hazard area shall first make application to the building official and shall obtain the required permit | | | | G801.1 Detached accessory structures. Detached accessory structures shall be anchored to prevent flotation, collapse or lateral movement resulting from hydrostatic loads, including the effects of bouyancy, during conditions of the design flood. Fully enclosed accessory structures shall have flood openings to allow for the automatic entry and exit of flood waters. | | | | G801.2 Fences. Fences in floodways that may block the passage of floodwaters, such as stockade fences and wire mesh fences, shall meet the requirement of BG103.5. | | | | G801.3 Oil derricks. Oil derricks located in flood hazard areas shall be designed in conformance with the flood loads in Section 1603.1.6 and Section 1612. | | | | G801.4 Retaining walls, sidewalks and driveways. Retaining walls, sidewalks and driveways shall meet the requirements of Section 1803.4. | | | | G801.5 Prefabricated Swimming pools. Prefabricated swimming pools in floodways shall meet the requirement of BG103.5. | | 2 | | 105.3.1 Action on application Appendix G103.2 Other permits. It shall be the responsibility of the building official to assure that approval of a proposed development shall not be given until proof that necessary permits have been granted by federal | | | required by Federal of State law, including section 404 of the Federal Water Pollution Control Act Amendments of 1972, 33 U.S.C. 1334; | or state agencies having jurisdiction over such development. | | I | NFIP Regulations | IBC® 2003 and Appendix G (including approvals from 2003/04 cycle) | |-----------------|---|--| | 9 | (3) Review all permit applications to determine whether proposed building sites will be reasonably safe from flooding. If a proposed building site is in a flood-prone area, all new construction and substantial improvements shall: | 106.2 Site plan. The construction documents submitted with the application for permit shall be accompanied by a site plan showing to scale the size and location of new construction and existing structures on the site, distances from lot lines, the established street grades and the proposed finished grades, and, as applicable, flood hazard areas, floodways, and design flood elevations; and it shall be drawn in accordance with an accurate boundary line survey. In the case of demolition, the site plan shall show construction to be | | | be designed (or modified) and adequately
anchored to prevent flotation, collapse, or
lateral movement of the structure resulting from | demolished and the location and size of existing structures and construction that are to remain on the site or plot. The building official is authorized to waive or modify the requirement for a site plan when the application for permit is for alteration or repair or when otherwise warranted. | | | | 801.1.3 Applicability. For buildings in flood hazard areas as established in Section 1612.3, interior finishes, trim, and decorative materials that extend below the design flood elevation shall be flood-damage-resistant | | | (ii) be constructed with materials resistant to flood damage, | 1403.6 Flood resistance. For buildings in flood hazard areas as established in Section 1612.3, exterior walls extending below the design flood elevation shall be resistant to water damage. Wood shall be pressure- | | | _ | preservative treated in accordance with AWPA C1, C2, C3, C4, C9, C15, C18, C22, C23, C24, C28, P1, P2 and P3, or decay-resistant heartwood of redwood, black locust, or cedar. | | | (iv) be constructed with electrical, heading, ventilation, plumbing, and air conditioning equipment and other service facilities that are designed and/or located so as to prevent water | 1603.1.6 Flood design data. For buildings located in whole or in part in flood hazard areas as established in Section 1612.3, the following documentation pertaining to design, if required in Section 1612.5, shall be shown, regardless of whether flood loads govern the design of the building: | | | from entering or accumulating within the components during conditions of flooding. | (1) In flood hazard areas not subject to high-velocity wave action, the elevation of proposed lowest floor, including basement. | | | | (2) In flood hazard areas not subject to high-velocity wave action, the elevation to which any nonresidential building will be dry floodproofed. | | | | (3) In flood hazard areas subject to high velocity wave action, the proposed elevation of the bottom of the lowest horizontal structural member of the lowest floor, including basement. | | | | 1605.2.2 Other loads . Where F, H, P or T are to be considered in design, each applicable load shall be added to the above combinations in accordance with Section 2.3.2 of ASCE 7. Where F _a is to be considered in design, the load combinations of Section 2.3.3 of ASCE 7 shall be used. | | | | 1605.3.1.2 Other loads. Where F, H, P or T are to be considered in design, the load combinations of Section 2.4.1 of ASCE 7 shall be used. Where F _a is to be considered in design, the load combinations of Section 2.4.2 of ASCE 7 shall be used. | | continued | | 1612.4 Design and construction . The design and construction of buildings and structures located in flood hazard areas, including flood hazard areas subject to high velocity wave action, shall be in accordance with ASCE 24. | | on next
page | | | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\circ}$. | li. | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |-------------------------------|------------------|--| | 9 | | 4004 4 Count (Caile and Edundations) The provisions of this chapter chall apply to building and | | continued
from
previous | | foundation systems in those areas not subject to scour or water pressure by wind and wave action. Buildings and foundations subject to such scour or water pressure
loads shall be designed in accordance with Chapter 16. | | page | | 1803.4 Grading and fill in flood hazard areas. In flood hazard areas established in Section 1612.3, grading and/or fill shall not be approved: | | | | 1. Unless fill is placed, compacted, and sloped to minimize shifting, slumping and erosion during the rise and fall of floodwater and, as applicable, wave action. | | | | In floodways, unless it has been demonstrated through hydrologic and hydraulic analyses performed
by a registered design professional in accordance with standard engineering practice that the proposed
grading and/or fill will not result in any increase in flood levels during the occurrence of the design flood. | | | | 3. In flood hazard areas subject to high velocity wave action, unless such fill is conducted and/or placed to avoid diversion of water and waves toward any building or structure. | | | | 4. Where design flood elevations are specified but floodways have not been designated, unless it has been demonstrated that the cumulative effect of the proposed flood hazard area encroachment, when combined with all other existing and anticipated flood hazard area encroachment, will not increase the design flood elevation more than one foot at any point. | | | | 3001.2 Referenced standards. Except as otherwise provided for in this code, the design, construction, installation, alteration, repair and maintenance of elevators and conveying systems and their components shall conform to ASME A17.1, ASME A90.1, ASME B20.1, ALI ALCTV, and ASCE 24 for construction in flood hazard areas as established in Section 1612.3. | | | | 3102.7 Engineering design. The structure shall be designed and constructed to sustain dead loads, loads due to tension or inflation, live loads including wind, snow, flood, and seismic loads and in accordance with Chapter 16. | | | | 3403.1.1 [Existing buildings or structures] Flood hazard areas . SEE BLOCK 4 | | | | Appendix G101.1 Purpose (Flood Resistant Construction). SEE BLOCK 4 | | | | Appendix G101.2 Objectives. The objectives of this appendix are to protect human life, minimize the expenditure of public money for flood control projects, minimize the need for rescue and relief efforts associated with flooding, minimize prolonged business interruption, minimize damage to public facilities and utilities, help maintain a stable tax base by providing for the sound use and development of flood-prone areas, contribute to improved construction techniques in the floodplain, and ensure that potential owners and occupants are notified that property is within flood hazard areas. | | continued
on next
page | | Appendix G101.3 Scope. The provisions of this appendix shall apply to all proposed development in a flood hazard area established in Section 1612 of this code, including certain work exempt from permit under §105.2. | | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |-------------------------------|------------------|---| | 9 | | Appendix G104.2 Application for permit. The applicant shall file an application in writing on a form furnished by the building official. Such application shall: | | continued
from
previous | | Identify and describe the development to be covered by the permit. Describe the land on which the proposed development is to conducted by legal description, street address or similar description that will readily identify and definitely locate the site. | | page | | Include a site plan showing the delineation of flood hazard areas, floodway boundaries, flood
zones, design flood elevations, ground elevations, proposed fill and excavation, and drainage
patterns and facilities. | | | | Indicate the use and occupancy for which the proposed development is intended. Be accompanied by construction documents, grading and filling plans, and other information | | | | | | | | | | | | 8. Appendix G401.5 Storm drainage. Storm drainage shall be designed to convey the flow of surface waters so as to minimize or eliminate damage to persons or property. | | | | Appendix G401.6 Streets and sidewalks. Streets and sidewalks shall be designed to minimize potential for increasing or aggravating flood levels. | | | | Appendix G701.1 Underground tanks. Underground tanks in flood hazard areas shall be anchored to prevent flotation, collapse or lateral movement resulting from hydrostatic loads, including the effects of buoyancy, during conditions of the design flood. | | | | Appendix G701.2 Above-ground tanks. Above-ground tanks in flood hazard areas shall be elevated to or above the design flood elevation or shall be anchored or otherwise designed and constructed to prevent flotation, collapse, or lateral movement resulting from hydrodynamic and hydrostatic loads, including the effects of buoyancy, during conditions of the design flood. | | | | Appendix G701.3 Tank inlets and vents. In flood hazard areas, tank inlets, fill openings, outlets and vents shall be: | | į | | At or above the design flood elevation or fitted with covers designed to prevent the inflow of
floodwater or outflow of the contents of the tanks during conditions of the design flood. | | continued
on next
page | | Anchored to prevent lateral movement resulting from hydrodynamic and hydrostatic loads, including
the effects of buoyancy, during conditions of the design flood. | | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |-----------|--|---| | Continued | | Appendix G801.1 Detached accessory structures. Detached accessory structures shall be anchored to prevent flotation, collapse or lateral movement resulting from hydrostatic loads, including the effects of buoyncy, during conditions of the design flood. Fully enclosed accessory structures shall have flood openings to allow for the automatic entry and exit of flood waters. | | previous | | Appendix G801.2 Fences. Fences in floodways that may block the passage of floodwaters, such as stockade fences and wire mesh fences, shall meet the requirement of BG103.5. | | | | Appendix G801.3 Oil derricks. Oil derricks located in flood hazard areas shall be designed in conformance with the flood loads in Section 1603.1.6 and Section 1612. | | | | Appendix G801.4 Retaining walls, sidewalks and driveways. Retaining walls, sidewalks and driveways shall meet the requirements of Section 1803.4. | | | | Appendix G801.5 Prefabricated Swimming pools. Prefabricated swimming pools in floodways shall meet the requirement of BG103.5. | | | (4) Review subdivision proposals and other proposed new development, including manufactured home parks or subdivisions, to determine whether | Appendix G301.1 General (Subdivisions). Any subdivision proposal, including proposals for manufactured home parks and subdivisions, or other proposed new development in a flood hazard area shall be reviewed to assure that: | | | such proposals will be reasonably safe from | 1. All such proposals are consistent with the need to minimize flood damage, and | | | Tooding. If a subdivision proposal of other proposed new development is in a flood-prone area, any such tronceals shall be reviewed to secure that | All public utilities and facilities, such as sewer, gas, electric, and water systems are located and
constructed to minimize or eliminate flood damage, and | | | (i) all such proposals are consistent with the need | 3. Adequate drainage is provided to reduce exposure to flood hazards. | | | | Appendix G301.2 Subdivision requirements. The following requirements shall apply in the case of any proposed subdivision including proposals for manufactured home parks and subdivisions, any portion of | | | (ii) all public utilities and facilities, such as sewer, | which lies within a flood hazard area: | | | | The flood hazard area, including floodways and areas subject to high velocity wave action, as
appropriate, shall be delineated on tentative and final subdivision plats; | | | | 2. Design flood elevations shall be shown on tentative and final subdivision plats; | | | (iii) adequate drainage is provided to reduce | 3. Residential building lots shall be provided with adequate buildable area outside the floodway; and | | | axposure to mood mazards, | The design criteria for utilities and facilities set forth in this appendix and appropriate International Codes
shall be met. | | | | Appendix G401.5 Storm drainage. SEE BLOCK 6 | | ∞ | (5) Require within flood-prone areas new and replacement water supply systems to be designed to minimize or eliminate infiltration of flood waters into the systems; and | Appendix G401.4 Water facilities. All new or replacement water facilities shall be designed in accordance with the provisions of Chapter 8, ASCE 24 to minimize or eliminate
infiltration of flood waters into the systems. | | | | | | | NFIP Regulations | IBC $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |---------------------------|---|--| | C | (6) Require within flood-prone areas | Appendix G401.3 Sewer facilities. All new or replaced sanitary sewer facilities, private sewer treatment | |))
 | (i) new and replacement sanitary sewage systems to be designed to minimize or eliminate infiltration of flood waters into the systems and discharges from the systems into flood waters and | plants (including all pumping stations and collector systems) and onsite waste disposal systems, shall be designed in accordance with Chapter 8, ASCE 24 to minimize or eliminate infiltration of flood waters into the facilities and discharge from the facilities into flood waters,or impairment of the facilities and systems. | | | (ii) onsite waste disposal systems to be located to
avoid impairment to them or contamination
from them during flooding. | | | (b) When t
elevation d | (b) When the Administrator has designated areas of special flood hazards (A zones) by the elevation data nor identified a floodway or coastal high hazard area, the community shall: | (b) When the Administrator has designated areas of special flood hazards (A zones) by the publication of a community's FHBM or FIRM, but has neither produced water surface elevation data nor identified a floodway or coastal high hazard area, the community shall: | | 10 | (1) Require permits for all proposed construction and other developments including the placement of manufactured homes, within Zone A on the community's FHBM or FIRM; | [Prior provisions cumulative] | | | (2) Require the application of the standards in paragraphs (a) (2), (3), (4), (5) and (6) of this section to development within Zone A on the community's FHBM or FIRM; | | | 7 | | Appendix G103.3 Determination of design flood elevations. If design flood elevations are not specified, the building official is authorized to require the applicant to: Obtain review and reasonably utilize data available from a federal state or other source or | | | subdivisions)greater than 50 lots or 5 acres, whichever is the lesser, include within such proposals base flood elevation data; | Determine the design flood elevation in accordance with accepted hydrologic and hydraulic engineering
techniques. Such analyses shall be performed and sealed by a registered design professional. Studies,
analyses, and computations shall be submitted in sufficient detail to allow thorough review and approval
by the building official. The accuracy of data submitted for such determination shall be the responsibility
of the applicant. | | 12 | (4) Obtain, review and reasonably utilize any base flood elevation and floodway data available from a | 1612.3 Establishment of flood hazard areas. SEE BLOCK 3 | | | | Appendix G103.3 Determination of design flood elevations. SEE BLOCK 11 | | | or mis section; | | | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |----|--|--| | 13 | (5) Where base flood elevation data are utilized, within Zone A on the community's FHBM or FIRM. (i) Obtain the elevation (in relation to mean sea level) of the lowest floor (including basement) of all new and substantially improved structures, and (ii) Obtain, if the structure has been floodproofed in accordance with paragraph (c)(3)(ii) of this section, the elevation (in relation to mean sea level) to which the structure was floodproofed, and (iii) Maintain a record of all such information with the official designated by the community under Sec. 59.22 (a)(9)(iii); | 104.7 Department records 109.3.3 Lowest floor elevation. In flood hazard areas, upon placement of the lowest floor, including basement, and prior to further vertical construction, the elevation documentation required in Section 1612.5 shall be submitted to the code official. 1612.5 Flood hazard documentation. The following documentation shall be prepared and sealed by a registered design professional and shall be submitted to the building official. 1. For construction in flood hazard areas not subject to high velocity wave action: The elevation of the lowest floor elevation, including basement, as required by the lowest floor elevation in Section 109.3.3. Ever fully enclosed areas below the design flood elevation where provisions to allow for the automatic entry and exit of floodwaters do not meet the minimum requirements in Section 2.6.1.1, ASCE 24, construction documents shall include a statement that the design will provide for equalization of hydrostatic flood forces in accordance with Section 2.6.1.2, ASCE 24. 1.3 For dry floodproofed nonresidential buildings, construction documents shall include a statement that the dry flood proofing is designed in accordance with ASCE 24. | | 14 | (6) Notify, in riverine situations, adjacent communities and the State Coordinating Office prior to any alteration or relocation of a watercourse, and submit copies of such notifications to the Administrator; | Appendix G103.6 Watercourse alteration. Prior to issuing a permit for any alteration or relocation of any watercourse, the building official shall require the applicant to provide notification of the proposal to the appropriate authorities of all affected adjacent government jurisdictions, as well as appropriate state agencies. A copy of the notification shall be maintained in the permit records and submitted to FEMA. | | 15 | (7) Assure that the flood carrying capacity within the altered or relocated portion of any watercourse is maintained; | Appendix G103.6.1 Engineering analysis. The building official shall require submission of an engineering analysis which demonstrates that the flood carrying capacity of the altered or relocated portion of the watercourse will not be decreased. Such watercourses shall be maintained in a manner which preserves the channel's flood carrying capacity. | | 16 | (8) Require that all manufactured homes to be placed within Zone A on a community's FHBM or FIRM shall be installed using methods and practices which minimize flood damage. For the purposes of this requirement, manufactured homes must be elevated and anchored to resist flotation, collapse, or lateral movement. Methods of anchoring may include, but are not to be limited to, use of over-the-top or frame ties to ground anchors. This requirement is in addition to applicable State and local anchoring requirements for resisting wind forces. | Appendix G501.1 Elevation (Manufactured Homes). All new and replacement manufactured homes to be placed or substantially improved in a flood hazard area shall be elevated such that the lowest floor of the manufactured home is elevated to or above the design flood elevation. Appendix G501.2 Foundations. All new and replacement manufactured homes, including substantial improvement of existing manufactured homes, shall be placed on a permanent, reinforced foundation that is designed in accordance with Section 1612 of the building code. Appendix G501.3 Anchoring. All new and replacement manufactured homes to be placed or substantially improved in a flood hazard area shall be installed using methods and
practices which minimize flood damage. Manufactured homes shall be securely anchored to an adequately anchored foundation system to resist flotation, collapse, and lateral movement. Methods of anchoring are authorized to include, but are not to be limited to, use of over-the-top or frame ties to ground anchors. This requirement is in addition to applicable State and local anchoring requirements for resisting wind forces. | | | NEIP Requiations | IBC® 2003 and Appendix G (including approvals from 2003/04 cycle) | |----------------------------------|--|---| | (c) When thoother special shall. | le Administrator has provided a notice of final flood eleval flood hazard areas without base flood elevations on the | (c) When the Administrator has provided a notice of final flood elevations for one or more special flood hazard areas on the community's FIRM and, if appropriate, has designated other special flood hazard areas without base flood elevations on the community's FIRM, but has not identified a regulatory floodway or coastal high hazard area, the community shall. | | 17 | (1) Require the standards of paragraph (b) of this section within all A1-30 zones, AE zones, A zones, AH zones, and AO zones, on the community's FIRM; | [Prior provisions cumulative] | | 18 | (2) Require that all new construction and substantial improvements of residential structures within Zones A1-30, AE and AH zones on the community's FIRM have the lowest floor (including basement) elevated to or above the base flood level, unless the community is granted an exception by the Administrator for the allowance of basements in accordance with Sec. 60.6 (b) or (c); | 1603.1.6 Flood design data. SEE BLOCK 6 1612.4 Design and construction. SEE BLOCK 6 1807.1.2.1 Flood hazard areas. For buildings and structures in flood hazard areas as established in Section 1612.3, the finished ground level of an underfloor space such as a crawl space shall be equal to or higher than the outside finished ground level. Exception: Underfloor spaces of Group R-3 buildings that meet the requirements of FEMA/FIA TB 11-1. 3403.1.1 Flood hazard areas (Existing buildings or structures). SEE BLOCK 4 | | 10 | (3) Require that all new construction and substantial improvements of non-residential structures within Zones A1-30, AE and AH zones on the community's FIRM: (i) have the lowest floor (including basement) elevated to or above the base flood level or, together with attendant utility and sanitary facilities, be designed so that below the base flood level the structure is watertight with walls substantially impermeable to the passage of water and with structural components having the capability of resisting hydrostatic and hydrodynamic loads and effects of business. | 1612.4 Design and construction. SEE BLOCK 6 3403.1.1 Flood hazard areas (Existing buildings or structures). SEE BLOCK 4 | | | hydrodynamic loads and effects of buoyancy; | | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\text{@}}$. | | NFIP Regulations | ${\sf IBC}^{\otimes}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |----------|---|---| | 20 | (4) Provide that where a non-residential structure is intended to be made watertight below the base flood level, | 104.7 Department records. 1612.5.1 Flood hazard documentation. [Flood hazard areas not subject to high velocity wave action] SEE BLOCK 13 | | | (i) a registered professional engineer or architect shall develop and/or review structural design, specifications, and plans for the construction, and shall certify that the design and methods of construction are in accordance with accepted standards of practice for meeting the applicable provisions of paragraph (c)(3)(ii) or (c)(8)(ii) of this section, and | Appendix G103.8 Records. SEE BLOCK 1 | | | (ii) a record of such certificates which includes the specific elevation (in relation to mean sea level) to which such structures are floodproofed shall be maintained with the official designated by the community under Sec. 59.22(a)(9)(iii); | | | 7 | (5) Require, for all new construction and | 1202.3.2 [Under-floor ventilation] Exceptions | | - | substantial improvements, that fully enclosed areas | 5. For buildings in flood hazard areas as established in Section 1612.3, the opening requirements of ASCE | | | below the lowest floor that are usable solely for | 24 are authorized to be satisfied by ventilation openings that are designed and installed in accordance | | | parking or venicies, building access or storage in an | with ASCE 24. | | | flooding shall be designed to automatically equalize | 1612.4 Design and construction. SEE BLOCK 6 | | | hydrostatic flood forces on exterior walls by allowing | 1612.5 Flood hazard documentation. [Flood hazard areas not subject to high velocity wave action] SEE | | | for the entry and exit of floodwaters. Designs for meeting this requirement must either be certified by | BLOCK 13 | | | a registered professional engineer or architect or | | | | minimum of two openings having a total net area of | | | | not less than one square inch for every square foot | | | | of enclosed area subject to flooding shall be | | | | higher than one foot above grade. Openings may be | | | | equipped with screens, louvers, valves, or other | | | | coverings or devices provided that they permit the automatic entry and exit of floodwaters | | | | datoliano din y dila ost di nocamatolo: | | | | NFIP Regulations | ${\sf IBC}^{\otimes}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |----|--|---| | 22 | (6) Require that manufactured homes that are placed or substantially improved within Zones A1-30, AH, and AE on the community's FIRM on sites (i) Outside of a manufactured home park or subdivision, (ii) In a new manufactured home park or subdivision, (iii) In an expansion to an existing manufactured home park or subdivision, or (iv) In an existing manufactured home park or subdivision on which a manufactured home park or subdivision on existing manufactured home park or subdivision on which a manufactured home is curred "substantial damage" as the result of a flood, be elevated on a permanent foundation such that the lowest floor of the manufactured home is elevated to or above the base flood elevation and be securely anchored to an adequately anchored foundation system to resist floatation collapse and lateral movement. | Appendix G. Section 501 Manufactured Homes. SEE BLOCK 16 | | 23 | (7) Require within any AO zone on the community's FIRM that all new construction and substantial improvements of residential structures have the lowest floor (including basement) elevated above the highest adjacent grade at least as high as the depth number specified in feet on the community's FIRM (at least two feet if no depth number is specified); | 1612.4 Design and construction. SEE BLOCK 6 | | 24 | (8) Require within any AO zone on the community's FIRM that all new construction and substantial improvements of nonresidential structures (i) have the lowest floor (including basement) elevated above the highest adjacent grade at least as high as the depth number specified in feet on the community's FIRM (at least two feet if no depth number is specified), or (ii) together with attendant utility and
sanitary facilities be completely floodproofed to that level to meet the floodproofing standard specified in Sec. 60.3(c)(3)(ii); | 1603.1.6 Flood design data. SEE BLOCK 6 1612.4 Design and construction. SEE BLOCK 6 1807.1.2.1 Flood hazard areas. SEE BLOCK 18 3403.1.1 Flood hazard areas (Existing buildings or structures). SEE BLOCK 4 | | 25 | (9) Require within any A99 zones on a community's FIRM the standards of paragraphs (a)(1) through (a)(4)(i) and (b)(5) through (b)(9) of this section; | 1603.1.6 Flood design data. SEE BLOCK 6 1612.4 Design and construction. SEE BLOCK 6 1807.1.2.1 Flood hazard areas. SEE BLOCK 18 3403.1.1 Flood hazard areas (Existing buildings or structures). SEE BLOCK 4 | | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |----|---|---| | 26 | designated, that no new construction, substantial improvements, or other development (including fill) shall be permitted within Zones A1-30 and AE on the community's FIRM, unless it is demonstrated that the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot at any point within the community. | Appendix G103.4 Activities in riverine flood hazard areas. In riverine flood hazard areas where design flood elevations are specified but floodways have not been designated, the building official shall not permit any new construction, substantial improvement or other development, including fill, unless the applicant demonstrates that the cumulative effect of the proposed development, when combined with all other existing and anticipated flood hazard area encroachment, will not increase the design flood elevation more than one foot at any point within the community. | | 27 | (11) Require within Zones AH and AO, adequate drainage paths around structures on slopes, to guide floodwaters around and away from proposed structures. | Appendix G401.5 Storm drainage. SEE BLOCK 6 | | 28 | or substantially improved on sites in an existing manufactured home park or subdivision within Zones A-1-30, AH, and AE on the community's FIRM that are not subject to the provisions of paragraph (c)(6) of this section be elevated so that either (i) The lowest floor of the manufactured home is at or above the base flood elevation, or (ii) The manufactured home chassis is supported by reinforced piers or other foundation elements of at least equivalent strength that are no less than 36 inches in height above grade and be securely anchored to an adequately anchored foundation system to resist floatation, collapse, and lateral movement. | Appendix G501 Manufactured Homes. SEE BLOCK 16 | | 29 | (13) Notwithstanding any other provisions of Sec. 60.3, a community may approve certain development in Zones Al-30, AE, and AH, on the community's FIRM which increase the water surface elevation of the base flood by more than one foot, provided that the community first applies for a conditional FIRM revision, fulfills the requirements for such a revision as established under the provisions of Sec. 65.12, and receives the approval of the Administrator. | Appendix G103.5 Floodway encroachment. Prior to issuing a permit for any floodway encroachment, including fill, new construction, substantial improvements and other development or land disturbing activity, the building official shall require submission of a certification, along with supporting technical data, that demonstrates that such development will not cause any increase of the level of the base flood. Appendix G103.5.1 Floodway revision. A floodway encroachment that increases the level of the base flood is authorized if the applicant has applied for a conditional FIRM revision and has received the approval of FEMA. | | | NFIP Regulations | IBC® 2003 and Appendix G (including approvals from 2003/04 cycle) | |------------------------|--|---| | 30 | (14) Require that recreational vehicles placed on sites within Zones A1-30, AH, and AE on the community's FIRM either(i) Be on the site for fewer than 180 consecutive days, (ii) Be fully licensed and ready for highway use, or (iii) Meet the permit requirements of paragraph (b)(1) of this section and the elevation and anchoring requirements for "manufactured homes" in paragraph (c)(6) of this section. A recreational vehicle is ready for highway use if it is on its wheels or jacking system, is attached to the site only by quick disconnect type utilities and security devices, and has no permanently attached additions. | Appendix G601.1 Placement prohibited (Recreational Vehicles). The placement of recreational vehicles shall not be authorized in flood hazard areas subject to high velocity wave action and in floodways. Appendix G601.2 Temporary placement. Recreational vehicles in flood hazard areas shall be fully licensed and ready for highway use, and shall be placed on a site for less than 180 consecutive days. Appendix G601.3 Permanent placement. Recreational vehicles that are not fully licensed and ready for highway use, or that are to be placed on a site for more than 180 consecutive days shall meet the requirements of Section G501 for manufactured homes. | | (d) When the AH zones, | (d) When the Administrator has provided a notice of final base flood e AH zones, A99 zones, and A zones on the community's FIRM, and h | I base flood elevations within Zones A1-30 and/or AE on the community's FIRM and, if appropriate, has designated AO zones, FIRM, and has provided data from which the community shall designate its regulatory floodway, the community shall: | | 31 | (1) Meet the requirements of paragraphs (c) (1) through (14) of this section; | [Prior provisions cumulative] | | 32 | | 1612.3 Establishment of flood hazard areas. SEE BLOCK 3 | | | tory floodway must be designed to carry the waters of the base flood, without increasing the water surface elevation of that flood more than one foot at any point; | Appendix G103.4 Activities in riverine flood hazard areas. SEE BLOCK 26 | | 33 | | 1803.4 Grading and fill in flood hazard areas. SEE BLOCK 6 | | | development within the adopted regulatory floodway unless it has been demonstrated through hydrologic and hydraulic analyses performed in accordance | Appendix G103.5 Floodway encroachment . SEE BLOCK 29
Appendix G103.5.1 Floodway revision . SEE BLOCK 29 | | | with standard engineering practice that the proposed encroachment would not result in any increase in flood levels within the community during the | Appendix G401.1 Development in floodways. Development or land disturbing activity shall not be authorized in the floodway unless it has been demonstrated through hydrologic and hydraulic analyses performed in accordance with standard engineering practice that the proposed encroachment will not result in | | | occurrence of the base nood discharge, | any increase in the level of the base flood. Appendix J101.2 Flood hazard areas. The provisions of this chapter shall not apply to grading, excavation and earthwork construction, including fills and embankments, in floodways within flood hazard areas established in Section 1612.3, or in flood hazard areas where design flood elevations are specified but | | | | floodways have not been designated, unless it has been demonstrated through hydrologic and hydraulic
analyses performed in accordance with
standard engineering practice that the proposed work will not result in
any increase in the level of the base flood. | | | NFIP Regulations | IBC $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |--|---|--| | &
4
\$ \$ | (4) Notwithstanding any other provisions of Sec. 60.3, a community may permit encroachments within the adopted regulatory floodway that would result in an increase in base flood elevations, provided that the community first applies for a conditional FIRM and floodway revision, fulfills the requirements for such revisions as established under the provisions of Sec. 65.12, and receives the approval of the Administrator. | 1803.4 Grading and fill in flood hazard areas. SEE BLOCK 6 Appendix G103.5.1 Floodway revision. SEE BLOCK 29 | | (e) When the Azones, AO zor and/or V, the c | (e) When the Administrator has provided a notice of final base flood zones, AO zones, A99 zones, and A zones on the community's FIR and/or V, the community shall. | (e) When the Administrator has provided a notice of final base flood elevations within Zones A1-30 and/or AE on the community's FIRM and, if appropriate, has designated AH zones, A9 zones, and A zones on the community's FIRM, and has identified on the community's FIRM coastal high hazard areas by designating Zones V1-30, VE, and/or V, the community shall. | | 35 | 35 (1) Meet the requirements of paragraphs (c)(1) through (14) of this section; | [Prior provisions cumulative] | | 90
80
80
80
80
80
80
80
80
80
80
80
80
80 | (2) Within Zones V1-30, VE, and V on a community's FIRM, obtain the elevation (in relation to mean sea level) of the bottom of the lowest structural member of the lowest floor (excluding pilings and columns) of all new and substantially improved structures, and whether or not such structures contain a basement, and structures contain a basement, and (ii) maintain a record of all such information with the official designated by the community under Sec. 59.22(a)(9)(iii); | 104.7 Department records 1603.1.6 Flood design data. SEE BLOCK 6 1612.1 General (Flood Loads). SEE BLOCK 4 1612.5 Flood hazard documentation. The following documentation shall be prepared and sealed by a registered design professional and shall be submitted to the building official: 2. For construction in flood hazard areas subject to high velocity wave action: 2.1 The elevation of the bottom of the lowest horizontal structural member as required by the lowest floor elevation inspection in Section 109.3.3. 2.2 Construction documents shall include a statement that the building or structure to be attached thereto is designed to be anchored to resist floration, collapse and lateral movement due to the effects of wind and flood loads acting simultaneously on all building components, and other load requirements of Chapter 16. 2.3 For breakaway walls designed to resist a nominal load of less that 10 psf (0.48 kN/m²), or more than 20 psf (0.96 kN/m²), construction documents shall include a statement that the breakaway wall is designed in accordance with ASCE 24. Appendix G103.8 Records. SEE BLOCK 1 Appendix G501 Manufactured Homes. SEE BLOCK 16 | | 37 | (3) Provide that all new construction within Zones V1-30, VE, and V on the communitys FIRM is located landward of the reach of mean high tide; | Appendix G401.2 Flood hazard areas subject to high velocity wave action. 1. Development or land disturbing activity shall only be authorized landward of the reach of mean high tide. 2. The use of fill for structural support of buildings is prohibited. | | | | NFIP Regulations | IBC^{\otimes} 2003 and Appendix G (including approvals from 2003/04 cycle) | |------------------------------|----------|---|---| | 38 | | (4) Provide that all new construction and substantial improvements in Zones V1-30 and VE, and also Zone V if base flood elevation data is available, on | 109.3.3 Lowest floor elevation. SEE BLOCK 13
1603.1.6 Flood design data. SEE BLOCK 6 | | | the | the community FIRM, are elevated on pilings and columns so that | 1605.2.2 Other loads. SEE BLOCK 6 1605.3.1.2 Other loads. SEE BLOCK 6 | | | (| the bottom of the lowest horizontal structural member of the lowest floor (excluding the pilings or columns) is elevated to or above the | 1612.4 Design and construction. SEE BLOCK 6
1612.5 Flood hazard documentation. [Flood hazard areas subject to high velocity wave action] SEE
BLOCK 36 | | | € | the pile or column foundation and structure attached thereto is anchored to resist flotation, collapse and lateral movement due to the effects of wind and water loads acting simultaneously on all building components. Water loading values used shall be those | | | | | associated with the base flood. Wind loading values used shall be those required by applicable State or local building standards. A registered professional engineer or architect shall develop or review the structural design. | | | | | specifications and plans for the construction, and shall certify that the design and methods of construction to be used are in accordance with accepted standards of practice for meeting the provisions of paragraphs (e)(4)(i) and (ii) of this section. | | | 39 | (| Provide that all new construction and substantial improvements within Zones V1-30, VE, and V on the community's FIRM have the space below the lowest floor either free of | 1403.7 Flood resistance for high-velocity wave action areas. For buildings in flood hazard areas subject to high-velocity wave action as established in Section 1612.3, electrical, mechanical, and plumbing system components shall not be mounted on or penetrate through exterior walls that are designed to break away under flood loads. | | | | obstruction or constructed with non-supporting breakaway walls, open wood lattice-work, or insect screening intended to collapse under wind and water loads without causing collapse, displacement, or other structural damane to the | 1612.4 Design and construction. The design and construction of buildings and structures located in flood hazard areas, including flood hazard areas subject to high velocity wave action, shall be in accordance with ASCE 24. 1612.5.2 Flood hazard documentation. [Flood hazard areas subject to high velocity wave action] SEE | | continued
on next
page | | elevated portion of the building or supporting foundation system. For the purposes of this section, a breakaway wall shall have a design safe loading resistance of not less than 10 and | BLOCK 36 | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\text{@}}$. | | NFIP Regulations | $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |------------------------------
--|--| | continued from previous page | design or when so required by local or State codes) may be permitted only if a registered professional engineer or architect certifies that the designs proposed meet the following conditions: (ii) Breakaway wall collapse shall result from a water load less than that which would occur during the base flood; and, The elevated portion of the building and supporting foundation system shall not be subject to collapse, displacement, or other structural damage due to the effects of wind and water loads acting simultaneously on all building components (structural and non-structural). Water loading values used shall be those associated with the base flood. Wind loading values sused shall be those required by applicable State or local building standards. Such enclosed space shall be useable solely for parking of vehicles, building access, or storage. | | | 40 | (6) Prohibit the use of fill for structural support of buildings within Zones V1-30, VE, and V on the community's FIRM; | 1803.4 Grading and fill in flood hazard areas. SEE BLOCK 6
Appendix G401.2 Flood hazard areas subject to high velocity wave action. SEE BLOCK 37 | | 41 | (7) Prohibit man-made alteration of sand dunes and mangrove stands within Zones V1-30, VE, and V on the community's FIRM which would increase potential flood damage. | Appendix G103.7 Alterations in coastal areas. Prior to issuing a permit for any alteration of sand dunes and mangrove stands in flood hazard areas subject to high velocity wave action, the building official shall require submission of an engineering analysis which demonstrates that the proposed alteration will not increase the potential for flood damage. | | 45 | substantially improved within Zones V1-30, V, and VE on the community's FIRM on sites (i) Outside of a manufactured home park or subdivision, (ii) In a new manufactured home park or subdivision, (iii) In an expansion to an existing manufactured home park or subdivision, (iii) In an expansion to an existing manufactured home park or subdivision on which a manufactured home park or subdivision on which a manufactured home has incurred "substantial damage" as the result of a flood, meet the standards of paragraphs (e)(2) through (7) of this section and that manufactured homes placed or substantially improved on other sites in an existing manufactured home park or subdivision within Zones VI-30, V, and VE on the community's FIRM meet the requirements of paragraph (c)(12) of this section. | Appendix G501. Manufactured Homes. SEE BLOCK 16 | page B-25 # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the $\operatorname{IBC}^{\text{@}}$. | (9) Site cor tha | | | |------------------|---|---| | . E # # # 8. | (9) Require that recreational vehicles placed on sites within Zones V1-30, V, and VE on the community's FIRM either (i) Be on the site for fewer than 180 consecutive days, (ii) Be fully licensed and ready for highway use, or (iii) Meet the requirements in paragraphs (b)(1) and (e) (2) through (7) of this section. A recreational vehicle is ready for highway use if it is on its wheels or jacking system, is attached to the site only by quick disconnect type utilities and security devices, and has no permanently attached additions. | Appendix G601. Recreational Vehicles. SEE BLOCK 30 | | Sec. 60.6 Var | Sec. 60.6 Variance and exceptions | | | 44 cris | (a) The Administrator does not set forth absolute criteria for granting variances from the criteria set forth in Secs. 60.3, 60.4, and 60.5. The issuance of a variance is for flood plain management purposes | Appendix G105.1 General (Variances). The board of appeals established pursuant to Section 112 shall hear and decide requests for variances. The board of appeals shall base its determination on technical justifications, and has the right to attach such conditions to variances as it deems necessary to further the purposes and objectives of this appendix and Section 1612. | | S & E | only. Insurance premium rates are determined by statute according to actuarial risk and will not be modified by the granting of a variance. The | Appendix G105.6 Considerations. In reviewing applications for variances, the board of appeals shall consider all technical evaluations, all relevant factors, all other portions of this appendix, and the following: The danger that materials and debris may be swent onto other lands resulting in further injury or | | 20
54
8 | community, after examining the applicant's
hardships, shall approve or disapprove a request.
While the granting of variances generally is limited to | damage; 2. The danger to life and property due to flooding or erosion damage: | | . B Q : | a lot size less than one-half acre (as set forth in paragraph (a)(2) of this section), deviations from that | | | Ĭ.ŭ | increases beyond one-half acre, the technical | | | <u>n</u> .ŭ | justification required for issuing a variance increases. The Administrator may review a | The availability of alternate locations for the proposed development that are not subject to flooding or
erosion; | | 8 | community's findings justifying the granting of | 6. The compatibility of the proposed development with existing and anticipated development; | | š.Ē | variatices, and it that teview indicates a pattern
inconsistent with the objectives of sound flood plain
management, the Administrator may take | The relationship of the proposed development to the comprehensive plan and floodplain management
program for that area; | | ar | appropriate action under Sec. 59.24(b) of this | 8. The safety of access to the property in times of flood for ordinary and emergency vehicles; | | าร | subchapter. | The expected heights, velocity, duration, rate of rise, and debris and sediment transport of the flood
waters and the effects of wave action, if applicable, expected at the site, and; | | | | 10. The costs of providing governmental services during and after flood conditions including maintenance
and repair of public utilities and facilities such as sewer, gas, electrical, and water systems, streets and
bridges. | page B-26 # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IBC^\circledast . | | NFIP Regulations | IBC® 2003 and Appendix G (including approvals from 2003/04 cycle) | |----|--|---| | 45 | | Appendix G105.3 Historic structures. A variance is authorized to be issued for the repair or rehabilitation of a historic structure upon a determination that the proposed repair or rehabilitation will not preclude the structure's continued designation as a historic structure, and the variance is the minimum necessary to preserve the historic character and design of the structure. Exception: within flood hazard areas, historic structures that are not: | | | variance is the minimum necessary to preserve the historic character and design of the structure. | a. Listed or preliminarily determined to be eligible for listing in the
National Register of Historic Places; or | | | | b. Determined by the Secretary of the U.S. Department of Interior as contributing to the historical
significance of a registered historic district or a district preliminarily determined to qualify as an
historic district; or | | | | Designated as historic under a state or local historic preservation program that is approved by the
Department of Interior. | | 46 | Procedures for the granting of variances by a community are as follows. (1) Variances shall not be issued by a community within any designated regulatory floodway if any increase in flood levels during the base flood discharge would result; | Appendix G105.5 Restrictions. The board of appeals shall not issue a variance for any proposed development in a floodway if any increase in flood levels would result during the base flood discharge. | | 47 | (2) Variances may be issued by a community for new construction and substantial improvements to be erected on a lot of one-half acre or less in size contiguous to and surrounded by lots with existing structures constructed below the base flood level, in conformance with the procedures of paragraphs (a) (3), (4), (5) and (6) of this section; | Appendix G105.1 General (Variances). SEE BLOCK 44 Appendix G105.6 Considerations. SEE BLOCK 44 | | 48 | (5) Variances shall only be issued by a community upon (i) a showing of good and sufficient cause, | Appendix G105.7 Conditions for issuance. Variances shall only be issued by the board of appeals upon: 1. A technical showing of good and sufficient cause that the unique characteristics of the size, configuration, or topography of the site renders the elevation standards inappropriate; and | | | | A determination that failure to grant the variance would result in exceptional hardship by rendering the
lot undevelopable; and | | | the applicant, and (iii) a determination that the granting of a variance will not result in increased flood heights, | A determination that the granting of a variance will not result in increased flood heights, additional threats to public safety, extraordinary public expense, nor create nuisances, cause fraud on or victimization of the public, or conflict with existing local laws or ordinances; and | | | additional threats to public safety, extraordinary public expense, create | A determination that the variance is the minimum necessary, considering the flood hazard, to afford
relief; and | | | Indisarices, cause fraud off of vicinitzation of
the public, or conflict with existing local laws or
ordinances; | 5. Notification to the applicant in writing over the signature of the building official that the issuance of a variance to construct a structure below the base flood level will result in increased premium rates for flood insurance up to amounts as high as \$25 for \$100 of insurance coverage, and that such construction below the base flood level increases risks to life and property. | page B-27 # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IBC^\circledast . | | NFIP Regulations | IBC $^{\circ}$ 2003 and Appendix G (including approvals from 2003/04 cycle) | |----|--|---| | 49 | (4) Variances shall only be issued upon a determination that the variance is the minimum necessary, considering the flood hazard, to afford relief; | Appendix G105.7 Conditions for issuance. BLOCK 48 | | 20 | (5) A community shall notify the applicant in writing over the signature of a community official that | Appendix G105.7 Conditions for issuance. SEE BLOCK 48 | | | (i) the issuance of a variance to construct a structure below the base flood level will result in increased premium rates for flood insurance up to amounts as high as \$25 for \$100 of insurance coverage and | | | | (ii) such construction below the base flood level increases risks to life and property. Such notification shall be maintained with a record of all variance actions as required in paragraph (a)(6) of this section; and | | | 51 | (6) A community shall (i) maintain a record of all variance actions, including justification for their issuance, and (ii) report such variances issued in its annual or biennial report submitted to the Administrator. | Appendix G105.2 Records. The building official shall maintain a permanent record of all variance actions, including justification for their issuance. | | 52 | (7) Variances may be issued by a community for new construction and substantial improvements and for other development necessary for the conduct of a functionally dependent use provided that (i) the criteria of paragraphs (a)(1) through (a)(4) of this section are met, and | Appendix G105.4 Functionally dependant facilities. A variance is authorized to be issued for the construction or substantial improvement of a functionally dependant facility provided the criteria in Section 1612.1 are met and the variance is the minimum necessary to allow the construction or substantial improvement, and that all due consideration has been given to methods and materials that minimize flood damages during the design flood and create no additional threats to public safety. | | | (ii) the structure or other development is protected
by methods that minimize flood damages
during the base flood and create no additional
threats to public safety. | | ### Appendix C. Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |--|---| | Sec. 59.1 Definitions | | | BASE FLOOD. Base flood means the flood having a one percent chance of being equaled or exceeded in any given year. | R301.2.4 Floodplain construction. SEE BLOCK 3 Table R301.2(1) Climatic and Geographic Design Criteria. Flood Hazards. SEE BLOCK 3 R323.1.3 Establishing the design flood elevation. SEE BLOCK 12 | | BASEMENT. Any area of the building having its floor subgrade (below ground level) on all sides. | R323.1.4 Lowest floor. SEE BLOCK 28 R323.2.1 [Flood hazard areas (including A Zones)] Elevation requirements. SEE BLOCK 18 R323.3.2 [Coastal flood hazard areas (including V Zones)] Elevation requirements. SEE BLOCK 36 R408.5 [Under-Floor Space] Finished grade. SEE BLOCK 18 | | DEVEL OPMENT. Any man-made change to improved or unimproved real estate, including but not limited to buildings or other structures, mining, dredging, filling, grading, paving, excavation or drilling operations or storage of equipment or materials. | R101.2 Scope. R105.1 Permits required. R105.2 Work exempt from permit. R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 | | EXISTING CONSTRUCTION (EXISTING STRUCTURES). For the purposes of determining rates, structures for which the "start of construction" commenced before the effective date of the FIRM or before January 1, 1975, for FIRMs effective before that date. "Existing construction" may also be referred to as "existing structures." | R102.7.2 [Existing Structures] Additions, alterations or repairs. SEE BLOCK 4 BUILDING, EXISTING in Chapter 2. | | FLOOD OR FLOODING. (a) A general and temporary condition of partial or complete inundation of normally dry land areas from. (1) The overflow of inland or tidal waters. (2) The unusual and rapid accumulation or runoff of surface waters from any source. | [General usage throughout.] | | FLOOD INSURANCE RATE MAP (FIRM). An official map of a community, on which the Administrator has delineated both the special hazard areas and the risk premium zones applicable to the community. | R301.2.4 Floodplain construction. Exception. SEE BLOCK 3 Table R301.2(1) Climatic and Geographic Design Criteria. Flood Hazards. SEE BLOCK 3 | | FLOODWAY – See REGULATORY FLOODWAY. HIGHEST ADJACENT GRADE. The highest natural elevation of the ground surface prior to construction next to the proposed walls of a structure. | R301.2.4 Floodplain construction. Exception. SEE BLOCK 3 Table R301.2(1) Climatic and Geographic Design Criteria. Flood Hazards. SEE BLOCK 3 R323.2.1 [Flood hazard areas (including A Zones)] Elevation requirements. SEE BLOCK 18 | | | | | ric nterior) Interior n the any of ance of a acces in acces in at have swithout sed area access acce | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) |
--|--|---|---| | Listed individually in the National Register of Historic Places (a listing maintained by the Department of Interior or preliminarily determined by the Secretary of the Interior as meeting the requirements for individual listing on the National Register; Certified or preliminarily determined by the Secretary of the Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined by the Secretary to qualify as a registered historic district. Individually listed on a state inventory of historic places in states with historic preservation programs which have been approved by the Secretary of the Interior; or Individually listed on a local inventory of historic places in communities with historic preservation programs that have been certified either. (1) By an approved state program as determined by the Secretary of the Interior or Interior or Interior or Interior Interior Interior of Sec. 60.3. **WEST FLOOR** The lowest floor; provided, that such slosure is not built so as to render the structure in violation of applicable non-elevation design requirements of Sec. 60.3. **NUFACTURED HOME** A structure, transportable in one or re sections, which is built on a permanent foundation when suched to the required utilities. The term "manufactured me" does not include a "recreational vehicle." **NUFACTURED HOME** A structure in violation of the Interior in Interior Interior Interi | .SIH | TORIC STRUCTURE. | Not explicitly defined; refer to definition in IBC ®.1 | | Certified or preliminarily determined by the Secretary of the Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined by the Secretary to qualify as a registered historic district; Individually listed on a state inventory of historic places in states with historic preservation programs which have been approved by the Secretary of the Interior; or Individually listed on a local inventory of historic places in communities with historic preservation programs that have been certified either. (1) By an approved state program as determined by the Secretary of the Interior or (2) Directly by the Secretary of the Interior or approved programs. WEST FLOOR. The lowest floor of the lowest enclosed area sluding basement). An unfinished or flood resistant closure, usable solely for parking of vehicles, building access storage in an area other than a basement area is not sidered a building's lowest floor; provided, that such closure is not built so as to render the structure in violation of applicable non-elevation design requirements of Sec. 60.3. INUFACTURED HOME. A structure, transportable in one or re sections, which is built on a permanent foundation when ached to the required utilities. The term "manufactured me" does not include a "recreational vehicle." INUFACTURED HOME PARK OR SUBDIVISION. A parcel | (a) | Listed individually in the National Register of Historic Places (a listing maintained by the Department of Interior) or preliminarily determined by the Secretary of the Interior as meeting the requirements for individual listing on the National Register; | | | Individually listed on a state inventory of historic places in states with historic preservation programs which have been approved by the Secretary of the Interior; or Individually listed on a local inventory of historic places in communities with historic preservation programs that have been certified either. (1) By an approved state program as determined by the Secretary of the Interior or (2) Directly by the Secretary of the Interior or approved programs. WEST FLOOR. The lowest floor of the lowest enclosed area luding basement). An unfinished or flood resistant closure, usable solely for parking of vehicles, building access storage in an area other than a basement area is not sidered a building's lowest floor; provided, that such closure is not built so as to render the structure in violation of applicable non-elevation design requirements of Sec. 60.3. INUFACTURED HOME. A structure, transportable in one or re sections, which is built on a permanent chassis and is signed for use with or without a permanent foundation when ached to the required utilities. The term "manufactured me" does not include a "recreational vehicle." | (g) | Certified or preliminarily determined by the Secretary of
the Interior as contributing to the historical significance of a
registered historic district or a district preliminarily
determined by the Secretary to qualify as a registered
historic district; | | | Individually listed on a local inventory of historic places in communities with historic preservation programs that have been certified either. (1) By an approved state program as determined by the Secretary of the Interior or (2) Directly by the Secretary of the Interior in states without approved programs. WEST FLOOR. The lowest floor of the lowest enclosed area suding basement). An unfinished or flood resistant closure, usable solely for parking of vehicles, building access storage in an area other than a basement area is not sidered a building's lowest floor; provided, that such closure is not built so as to render the structure in violation of applicable non-elevation design requirements of Sec. 60.3. INUFACTURED HOME. A structure, transportable in one or re sections, which is built on a permanent chassis and is signed for use with or without a permanent foundation when ached to the required utilities. The term "manufactured me" does not include a "recreational vehicle." | (O) | Individually listed on a state inventory of historic places in states with historic preservation programs which have been approved by the Secretary of the Interior; or | | | | (p) | Individually listed on a local inventory of historic places in communities with historic preservation programs that have been certified either. | | | | | (1) By an approved state program as determined by the Secretary of the Interior or | | | | | (2) Directly by the Secretary of the Interior in states without approved programs. | | | | Lov
(incl
encl
or st
cons
encl
the s | MEST FLOOR. The lowest floor of the lowest enclosed area luding basement). An unfinished or flood resistant losure, usable solely for parking of vehicles, building access torage in an area other than a basement area is not sidered a building's lowest floor; provided, that such losure is not built so as to render the structure in violation of applicable non-elevation design requirements of Sec. 60.3. | R309.5 [Garages and Carports] Flood hazard areas. SEE BLOCK 21
R323.1.4 Lowest floor. SEE BLOCK 18 | | V parcel | MAI
mora
desi
attac
hom | NUFACTURED HOME. A structure, transportable in one or e sections, which is built on a permanent chassis and is igned for use with or without a permanent foundation when ched to the required utilities. The term "manufactured is" does not include a "recreational vehicle." | Chapter 2, MANUFACTURED HOME.
Appendix E Manufactured Housing Used as Dwellings. | | | MAR
(or c
man | ` υ | [Subdivision of land not addressed in IRC $^{"}$; see IBC $^{^{\circ}}$ Appendix G.] | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) |
---|--| | RECREATIONAL VEHICLE. A vehicle which is. | R107 Temporary structures and uses. | | (a) built on a single chassis; | | | (b) 400 square feet or less when measured at the largest horizontal projection; | | | (c) designed to be self-propelled or permanently towable by a light duty truck; and | | | (d) designed primarily not for use as a permanent dwelling but as temporary living quarters for recreational, camping, travel, or seasonal use. | | | REGULATORY FLOODWAY. The channel of a river or other watercourse and the adjacent land areas that must be reserved in order to discharge the base flood without cumulatively increasing the water surface elevation more than a designated height. | See FLOODWAY. | | REMEDY A VIOLATION. to bring the structure or other development into compliance with State or local flood plain management regulations, or, if this is not possible, to reduce the impacts of its noncompliance. Ways that impacts may be reduced include protecting the structure or other affected development from flood damages, implementing the enforcement provisions of the ordinance or otherwise deterring future similar violations, or reducing Federal financial exposure with regard to the structure or other development. | R113 Violations. | | STRUCTURE. For flood plain management purposes, a walled and roofed building, including a gas or liquid storage tank, that is principally above ground, as well as a manufactured home. "Structure" for insurance coverage purposes, means a walled and roofed building, other than a gas or liquid storage tank, that is principally above ground and affixed to a permanent site, as well as a manufactured home on a permanent foundation. For the latter purpose, the term includes a building while in the course of construction, alteration or repair, but does not include building materials or supplies intended for use in such construction, alteration or repair, unless such materials or supplies are within an enclosed building on the premises. | R105.2 Work exempt from permit.
R105.2 Work exempt from permit.
Appendix E Manufactured Housing Used as Dwellings. | | SUBSTANTIAL DAMAGE. Damage of any origin sustained by a structure whereby the cost of restoring the structure to its before damaged condition would equal or exceed 50 percent of the market value of the structure before the damage occurred. | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 | | 30 of 0 of | R102.7.1 [Existing structures] Additions, alterations or repairs. R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R108.3 Building permit valuations. R104.10.1 [Modifications] Areas prone to flooding. BLOCK 44 R112.2.2 Criteria for issuance of a variance for flood hazard areas. SEE BLOCK 47 | |---|---| | nas or nat the ed terms of terms of pment to agement the nce of (d)(3), | prone to flooding. BLOCK 44
a variance for flood hazard areas. SEE BLOCK 47 | | pment to nagement the nce of (d)(3), | orone to flooding. BLOCK 44
a variance for flood hazard areas. SEE BLOCK 47 | | | | | (e)(2), (e)(4), or (e)(5) is presumed to be in violation until such time as that documentation is provided. | | | Sec. 59.22 [This section outlines actions to be taken by communities to be eligible for the Program, including application procedures, documentation requirements, and a commitment to fulfill certain functions and responsibilities.] | cluding application procedures, documentation requirements, and a | | (a)(9)(iii) Maintain for public inspection and furnish upon request certificates of elevation and certificates of floodproofing. | | | 2 responsibility, authority, and means to implement the commitments, including certain reporting requirements. | ety.
Official. | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC $^{\rm \tiny IM}$ | | Closswain of the IVELLIN | INFITE REGULATIONS TO THE FIGURE RESISTANCE FLOVISIONS OF THE INC. | |---|---|---| | | NFIP Regulations | IRCTM 2003 (including approvals from 2003/04 cycle) | | Sec. 60.2
[Sections (imap preparaddresses with floodpl | Sec. 60.2 Minimum compliance with flood plain management criteria. [Sections (a) through (c) pertain to meeting specific criteria set forth herein map prepared by FEMA. Section (e) provides for coordination with State C addresses the community function to submit reports periodically, when requirth floodplain management objectives.] | Sec. 60.2 Minimum compliance with flood plain management criteria. [Sections (a) through (c) pertain to meeting specific criteria set forth herein, as a function of the type of flood-related hazard and the level of detail provided on the flood hazard map prepared by FEMA. Section (e) provides for coordination with State Coordinating Agencies with respect to submission of regulations for participation in the NFIP; Section (f) addresses the community function to submit reports periodically, when requested; and Section (g) directs communities to assure that their comprehensive plans are consistent with floodplain management objectives.] | | က | (h) The community shall adopt and enforce floodplain management regulations based on data provided by the Administrator. Without prior approval of the Administrator, the community shall not adopt and enforce floodplain management regulations based upon modified data reflecting natural or man-made changes. | R301.2.4 Floodplain construction. Buildings and structures constructed in whole or in part in flood hazard areas (including A or V Zones) as established in Table R301.2(1) shall be designed and constructed in accordance with Section R323. Exception: All buildings and structures in identified floodways established in Table R301.2(1) shall be designed and constructed as stipulated in the <i>International Building Codel</i> . Table R301.2(1) Climatic and Geographic Design Criteria. Flood Hazards. The jurisdiction shall fill in this part of the table with (a) the date of the jurisdiction's entry into the National Flood Insurance Program (date of adoption of the first code or ordinance for management of flood hazard areas), (b) the dates(s) of the currently effective FIRM and FBFM, or other flood hazard map adopted by the community, as may be amended. R323.1 General. Buildings and structures constructed in whole or in part in flood hazard areas (including A or V Zones) as established in Table 301.2(1) shall be designed and constructed with the provisions in this section. Exception: All buildings and structures located in whole or in part in identified floodways as established in Table R301.2(1) shall be designed and constructed in the
<i>International Building</i> Code. | | Sec. 60.3 (a) When the data to ider Program, the | Sec. 60.3 Floodplain management criteria for flood-prone areas. (a) When the Administrator has not defined the special flood hazard a data to identify the floodway or coastal high hazard area, but the com Program, the community shall: | Sec. 60.3 Floodplain management criteria for flood-prone areas. (a) When the Administrator has not defined the special flood hazard areas within a community, has not provided water surface elevation data, and has not provided sufficient data to identify the floodway or coastal high hazard area, but the community has indicated the presence of such hazards by submitting an application to participate in the Program, the community shall: | | continued on next | (1) Require permits for all proposed construction or other development, including the placement of manufactured homes, to determine whether such development is proposed within flood hazard areas; | R101.2 Scope. R102.7.1 [Existing structures] Additions, alterations or repairs. Additions, alterations or repairs to any structure shall conform to that required for a new structure without requiring the existing structure to comply with all of the requirements of this code, unless otherwise stated. Additions, alterations or repairs shall not cause an existing structure to become unsafe or adversely affect the performance of the building. R105.2 Work exempt from permit. R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. For applications for reconstruction, rehabilitation, addition, or other improvement of existing buildings or structures located in an area prone to flooding as established by Table R301.2(1), the building official shall examine or cause to be examined the construction documents and shall prepare a finding with regard to the value of the proposed work. For buildings that have sustained damage of any origin, the value of the proposed work equals or exceeds 50 percent of the market value of the building or structure before the damage has occurred or the improvement is started, the finding shall be provided to the board of appeals for a determination of substantial improvement or substantial damage shall meet the requirements of R323. | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |------------------|--|---| | 4 | | R106.1.3 Information for construction in areas prone to flooding. For buildings and structures located in whole or in part in flood hazard areas as established by Table R301.2(1), construction documents shall include: | | continued | | Delineation of flood hazard areas, floodway boundaries, and flood zones, and the design flood elevation,
as appropriate; | | previous
page | | The elevation of the proposed lowest floor, including basement; in areas of shallow flooding (AO zones),
the height of the proposed lowest floor, including basement, above the highest adjacent finished grade; | | | | 3. The elevation of the bottom of the lowest horizontal structural member in coastal high hazard areas (V Zone); and | | | | 4. If design flood elevations are not included on the community's Flood Insurance Rate Map (FIRM), the code official and the applicant shall obtain and reasonably utilize any design flood elevation and floodway data available from other sources. | | | | R301.2.4 Floodplain construction. SEE BLOCK 3 | | | | Table R301.2(1) Climatic and Geographic Design Criteria. Flood Hazards SEE BLOCK 3 | | | | R323.2 Flood hazard areas (including A Zones). All areas that have been determined to be prone to flooding but not subject to high velocity wave action shall be designated as flood hazard areas. All buildings and structures constructed in whole or in part in flood hazard areas shall be designed and constructed in accordance with Sections R323.2.1 through R323.2.3. | | | | | | | | Appendix E Manufactured Housing, Section AE101 Scope. Exception: In addition to these provisions, new and replacement manufactured homes to be located in flood hazard areas as established by Table R301.2(1) of the International Residential Code shall meet the applicable requirements of Section R323 of the International Residential Code. | | | | Appendix J Existing Buildings and Structures, Section AJ102.5 Flood hazard areas. Work performed in existing buildings located in a flood hazard area as established by Table 301.2(1) shall be subject to the provisions of R105.3.1.1. | | 5 | (2) Review proposed development to assure that all necessary permits have been received from other governmental agencies from which approval is required by Federal or State law, including section 404 of the Federal Water Pollution Control Act Amendments of 1972, 33 U.S.C. 1334; | R105.3.1 (Permits) Action on application. | | | | | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |------------------------------|---|--| | 9 | (3) Review all permit applications to determine whether proposed building sites will be reasonably | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 | | | safe from flooding. If a proposed building site is in a flood-prone area, all new construction and substantial improvements shall | R301.1 Design. Buildings and structures, and all parts thereof, shall be constructed to support safely all loads, including dead loads, live loads, roof loads, flood loads, snow loads, wind loads and seismic loads as prescribed in this code. The construction of buildings and structures shall result in a system that provides a complete load path capable of transferring all loads from their point of origin through the load-resisting elements to the foundation. | | | | R301.2.4 Floodplain construction. SEE BLOCK 3 | | | | R323.1 [Flood Resistant Construction] General. Exception. [Refers to IBC $^{\circ}$ for floodway construction.) SEE BLOCK 3 | | | | R323.1.1 Structural systems. All structural systems of all buildings and structures shall be designed, connected and anchored to resist flotation, collapse or permanent lateral movement due to structural loads and stresses from flooding equal to the design flood elevation. | | | | R323.1.2 Flood-resistant construction. All buildings and structures erected in areas prone to flooding shall be constructed by methods and practices that minimize flood damage. | | | | R323.1.5 Protection of mechanical, plumbing and electrical systems. Electrical systems, equipment and components, and heating, ventilating, air conditioning, and plumbing appliances, plumbing fixtures, duct systems, and other service equipment shall be located at or above the design flood elevation. If replaced as part of a substantial improvement, electrical systems, equipment and components, and heating, ventilation, air conditioning, and plumbing appliances, plumbing fixtures, duct systems, and other service equipment shall meet the requirements of this section. Systems, fixtures, and equipment and components shall not be mounted on or penetrate through walls intended to break away under flood loads. | | | | Exception: Electrical systems, equipment and components, and heating, ventilating, air conditioning, and plumbing appliances, plumbing fixtures, duct systems, and other service equipment are permitted to be located below the design flood elevation provided that they are designed and installed to prevent water from entering or accumulating within the components and to resist hydrostatic and hydrodynamic loads and stresses, including the effects of buoyancy, during the occurrence of flooding to the design flood elevation in compliance with the flood-basistant construction and including the design flood elevation in compliance with the flood-basistant construction and including the design flood elevation in compliance with the flood-basistant construction and including the design flood elevation in compliance with the
flood-basistant construction and including the design flood elevation in compliance with the flood-basistant construction and including the design flood elevation in compliance with the flood-basistant construction and including the components. | | continued
on next
page | | Electrical winds systems are permitted to be located below the design flood elevation provided they conform to the provisions of the electrical part of this code for wet locations. | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC $^{\rm \tiny IM}$ | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |-------------------------------|----------|--|--| | 9 | (i) | be designed (or modified) and adequately anchored to prevent flotation, collapse, or | R323.1.7 Flood-resistant materials. Building materials used below the design flood elevation shall comply with the following: | | continued
from
previous | | lateral movement of the structure resulting from hydrodynamic and hydrostatic loads, including the effects of buoyancy, | All wood, including floor sheathing, shall be pressure preservatively treated in accordance with AWPA U1 for the species, product, preservative and end use or the decay-resistant heartwood or redwood, black locust, or cedars. Preservatives shall conform to AWPA P1/13, P2, P3 or P5. | | page | € | be constructed with materials resistant to flood damage, | Materials and installation methods used for flooring and interior and exterior walls and wall coverings shall
conform to the provisions of FEMA/FIA-TB-2. | | | | be constructed by methods and practices that minimize flood damages, and | R323.2.3 Foundation design and construction. Foundation walls for all buildings and structures erected in flood hazard areas shall meet the requirements of Chapter 4. | | | <u>§</u> | | Exception: Unless designed in accordance with Section 404. | | | | ventilation, plumbing, and air conditioning equipment and other service facilities that are | The unsupported height of 6 inches (152 mm) plain masonry walls shall be no greater than 3 feet
(914 mm). | | | | designed and/or located so as to prevent water from entering or accumulating within the components during conditions of flooding | The unsupported height of 8 inches (203 mm) plain masonry walls shall be no greater than 4 feet
(1219 mm). | | | | | The unsupported height of 8 inches (203 mm) reinforced masonry walls shall be no greater than 8
feet (2438 mm). | | | | | For the purpose of this exception, unsupported height is the distance from the finished grade to the underfloor space and the top of the wall. | | | | | R401.1 [Foundations] General. The provisions of this chapter shall control the design and construction of the foundation and foundation spaces for all buildings. In addition to the provisions of this chapter, the design and construction of foundations in areas prone to flooding as established by Table R301.2(1) shall meet the provisions of Section R323. | | | | | M1401.5 Flood hazard. In areas prone to flooding as established by Table R301.2(1), heating and cooling equipment and appliances shall be located or installed in accordance with Section R323.1.5 | | | | | M1601.3.7 Flood hazard areas. In areas prone to flooding as established by Table R301.2(1), duct systems shall be located or installed in accordance with Section R323.1.5 | | | | | M1701.6 [Combustion air] Opening location. In areas prone to flooding as established by Table R301.2(1), openings shall be located at or above the design flood elevation established in Section R323. | | | | | M2001.3 Flood resistant installation. In areas prone to flooding as established in Table R301.2(1), boilers, water heaters and their control evetems shall be located or installed in accordance with Section R323.1.5. | | continued | | | שמני ווכמניוס, מומ נוכון כסוונוס פלימכווס פומון כל וסכמנים כן ווסנמוכם זו מכסכוממוסכ אונו סכנוסו ויכבט | | on next
page | | | | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC $^{\rm \tiny IM}$ | | NFIP Regulations | IRCTM 2003 (including approvals from 2003/04 cycle) | |-------------------------|------------------|---| | 9 | | G2404.7 (301.11) Flood hazard. For structures located in flood hazard areas, the appliance, equipment and system installations regulated by this code shall be located or installed at or above the design flood elevation and shall comply with the flood-resistant construction requirement of Section R323. | | from from previous page | | Exception: The appliance, equipment and system installations regulated by this code are permitted to be located below the design flood elevation provided that they are designed and installed to prevent water from entering or accumulating within the components and to resist hydrostatic and hydrodynamic loads and stresses, including the effects of buoyancy, during the occurrence of flooding to the design flood elevation and shall comply with the flood-resistant construction requirements of Section R323. | | | | M2201.6 Flood resistant installation. In areas prone to flooding as established by Table R301.2(1), tanks shall be installed at or above the design flood elevation established in Section R323 or shall be anchored to prevent flotation, collapse and lateral movement under conditions of the design flood. | | | | G2404.7 (301.11) Flood hazard. For structures located in areas prone to flooding as established by Table R301.2(1), the appliance, equipment and system installations regulated by this code shall be located or installed in accordance with Section R323.1.5. | | | | P2601.3 Flood hazard area. In areas prone to flooding as established by Table R301.2(1), plumbing fixtures, drains, and appliances shall be located or installed in accordance with Section R323.1.5. | | | | P2705.1 General. | | | | In areas prone to flooding as established by Table R301.2(1), plumbing fixtures shall be located or installed
in accordance with Section R323.1.5. | | | | P3001.3 Flood resistant installation. In areas prone to flooding as established by Table R301.2(1), drainage waste and vent systems shall be located and installed to minimize or eliminate infiltration of floodwaters into the systems and discharges from the systems into floodwaters. | | | | P3101.5 Flood resistance. In areas prone to flooding as established by Table R301.2(1), vents shall be located at or above the design flood elevation established in Sec. R323. | | | | Appendix E Manufactured Housing, Section AE502.3 Footings and foundations. Piers and bearing walls shall be supported on masonry or concrete foundations or piles or other approved foundation systems which shall be of sufficient capacity to support all loads. | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |---|---|---| | 2 | proposed new development, including manufactured home parks or subdivisions, to determine whether such proposals will be reasonably safe from flooding. If a subdivision proposal or other proposed new development is in a flood-prone area, any such proposals shall be reviewed to assure that: (i) all such proposals are consistent with the need to minimize flood damage within the flood-prone area, (ii) all public utilities and facilities, such as sewer, gas, electrical, and water systems are located and constructed to minimize or eliminate flood damage, and (iii) adequate drainage is provided to reduce exposure to flood
hazards; | [Subdivision of land not addressed in IRC"; see IBC [®] Appendix G.] R323.1.6 Protection of water supply and sanitary sewage systems. New and replacement water supply systems shall be designed to minimize or eliminate infiltration of flood waters into the systems in accordance with the plumbing provisions of this code and ceplacement sanitary sewage systems shall be designed to minimize or eliminate infiltration of floodwaters into systems and discharges from systems into floodwaters in accordance with the plumbing provisions of this code and Chapter 3 of the <i>International Private Sewage Disposal Code</i> . | | 8 | (5) Require within flood-prone areas new and replacement water supply systems to be designed to minimize or eliminate infiltration of flood waters into the systems; and | R323.1.6 Protection of water supply and sanitary sewage systems. SEE BLOCK 7 P2602.2 Flood resistant installation. In areas prone to flooding as established by Table R301.2(1): 1. Water-supply systems shall be designed and constructed to prevent infiltration of floodwaters. 2. Pipes for sewage disposal systems shall be designed and constructed to minimize or eliminate infiltration of floodwaters into the systems and discharges from the systems into floodwaters. | | 6 | (6) Require within flood-prone areas (i) new and replacement sanitary sewage systems to be designed to minimize or eliminate infiltration of flood waters into the systems and discharges from the systems into flood waters and (ii) onsite waste disposal systems to be located to avoid impairment to them or contamination from them during flooding. | R323.1.6 Protection of water supply and sanitary sewage systems. SEE BLOCK 7 | | | NFIP Regulations | IRC TM 2003 (including approvals from 2003/04 cycle) | |---------------------------|---|--| | (b) When the elevation do | (b) When the Administrator has designated areas of special flooc elevation data nor identified a floodway or coastal high hazard ar | (b) When the Administrator has designated areas of special flood hazards (A zones) by the publication of a community's FHBM or FIRM, but has neither produced water surface elevation data nor identified a floodway or coastal high hazard area, the community shall: | | 10 | (1) Require permits for all proposed construction and other developments including the placement of manufactured homes, within Zone A on the community's FHBM or FIRM; | [Prior provisions cumulative.] | | | (2) Require the application of the standards in paragraphs (a) (2), (3), (4), (5) and (6) of this section to development within Zone A on the community's FHBM or FIRM; | | | 11 | (3) Require that all new subdivision proposals and other proposed developments (including proposals for manufactured home parks and subdivisions)greater than 50 lots or 5 acres, whichever is the lesser, include within such proposals base flood elevation data; | [Subdivision of land not addressed in IRC $^{^{\mathrm{nv}}}$; see IBC $^{^{^{\mathrm{o}}}}$ Appendix G.] | | 7 | (4) Obtain, review and reasonably utilize any base flood elevation and floodway data available from a Federal, State, or other source, including data developed pursuant to paragraph (b)(3) of this section, as criteria for requiring that new construction, substantial improvements, or other or FIRM meet the standards in paragraphs (c)(2), (c)(5), (c)(6), (c)(12), (c)(14), (d)(2) and (d)(3) of this section; | R106.1.3(3) Information for construction in areas prone to flooding. SEE BLOCK 4 R323.1.3 Establishing the design flood elevation. The design flood elevation shall be used to define areas prone to flooding, and shall describe, at a minimum, the base flood elevation at the depth of peak elevation of flooding (including wave height) which has a 1 percent (100-year flood) or greater chance of being equaled or exceeded in any given year. R323.1.3.1 Determination of design flood elevations. If design flood elevations are not specified, the building official is authorized to require the applicant to: Obtain and reasonably utilize data available from a federal, state or other source, or Determine the design flood elevation in accordance with accepted hydrologic and hydraulic engineering practices used to define special flood hazard areas. Determinations shall be undertaken by a registered design professional who shall document that the technical methods used reflect currently accepted engineering practice. Studies, analyses, and computations shall be submitted in sufficient detail to allow thorough review and approval. R323.1.3.2 Determination of impacts. In riverine flood hazard areas where design flood elevations are specified but floodways have not been designated, the applicant shall demonstrate that the effect of the proposed buildings and structures on design flood elevations, including fill, when combined with all other existing and anticipated flood hazard area encroachments, will not increase the design flood elevation more than one foot at any point within the jurisdiction. | RC | | NFIP Regulations | IRC *** Z003 (including approvais from Z003/04 cycle) | |----------------------------------|---|---| | 13 | (5) Where base flood elevation data are utilized, within Zone A on the community's FHBM or FIRM: | R104.7 Department records R109.1.3 Floodplain inspections. For construction in areas prone to flooding as established by Table | | | (i) Obtain the elevation (in relation to mean sea
level) of the lowest floor (including basement)
of all new and substantially improved | 301.2(1), upon placement of the lowest floor, including basement, and prior to further vertical construction, the building official shall require submission of documentation, prepared and sealed by a registered design professional, of the elevation of the lowest floor, including basement, required in Section R323. | | | | R323.1.9 As-built elevation documentation. A registered design professional shall prepare and seal | | | (ii) Obtain, if the structure has been floodproofed
in accordance with paragraph (c)(3)(ii) of this
section the elevation (in relation to mean sea | documentation of the elevations specified in Section K323.2 or K323.3. | | | level) to which the structure was floodproofed, and (iii) Maintain a record of all such information with the official designated by the community under Sec. 59.22 (a)(9)(iii): | [NFIP requirement 60.3(b)(5)(ii) applies to non-residential construction; see IBC $^\circ$.] | | 14 | (6) Notify, in riverine situations, adjacent communities and the State Coordinating Office prior to any alteration or relocation of a watercourse, and submit copies of such notifications to the Administrator; | [Not addressed in IRC", see IBC [®] Appendix G.] | | 15 | (7) Assure that the flood carrying capacity within the altered or relocated portion of any watercourse is maintained; | [Not addressed in IRC", see IBC [®] Appendix G.] | | 16 | (8) Require that all manufactured homes to be placed within Zone A on a community's FHBM or FIRM shall be installed using methods and practices with minimize flood
damage. For the purposes of this positionary manufactured bears | accordance with Section R323.2 and the anchor and tie-down requirements of Sections AE604 and AE605 of Appendix S satallished in Table R301.2 and anchor and tie-down requirements of Sections AE604 and AE605 of Appendix S satallished in Table R301.2 and anchorage of manufactured housing to be located in identified flood ways as satablished in Table R301.1 shall be designed and constructed in accordance with the | | | purposes of this requirement, manufactured notices must be elevated and anchored to resist flotation, collapse, or lateral movement. Methods of anchoring may include, but are not to be limited to, | applicable provisions in the <i>international building Code</i> . Appendix E Manufactured Housing, Section AE101 Exception SEE BLOCK 4 | | | use of over-the-top or frame ties to ground anchors. This requirement is in addition to applicable State and local anchoring requirements for resisting wind forces. | | | (c) When th other species shall: | e Administrator has provided a notice of final flood ele
al flood hazard areas without base flood elevations on | (c) When the Administrator has provided a notice of final flood elevations for one or more special flood hazard areas on the community's FIRM and, if appropriate, has designated other special flood hazard areas without base flood elevations on the community's FIRM, but has not identified a regulatory floodway or coastal high hazard area, the community shall: | | 17 | (1) Require the standards of paragraph (b) of this section within all A1-30 zones, AE zones, A zones, AH zones, and AO zones, on the community's FIRM; | [Prior provisions cumulative.] | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |-----|---|--| | 200 | (2) Require that all new construction and substantial improvements of residential structures within Zones A1-30, AE and AH zones on the community's FIRM have the lowest floor (including basement) elevated to or above the base flood level, unless the community is granted an exception by the Administrator for the allowance of basements in accordance with Sec. 60.6 (b) or (c); | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R323.2.1 [Flood hazard areas (including A Zones)] Elevation requirements. 1. Buildings and structures shall have the lowest floors elevated to or above the design flood elevation. 2. In areas of shallow flooding (AO Zones), buildings and structures shall have the lowest floor (including basement) elevated at least as high above the highest adjacent grade as the depth number specified in feet (mm) on the FIRM, or at least 2 feet (51 mm) if a depth number is not specified. 3. Basement floors that are below grade on all sides shall be elevated to or above the design flood elevation. Exception: Enclosed areas below the design flood elevation, including basements whose floors are not below grade on all sides, shall meet the requirements of Section R323.2.2. R323.1.4 Lowest floor. The lowest floor shall be the floor of the lowest enclosed area, including basement, but excluding any unfinished flood-resistant enclosure that is useable solely for vehicle parking, building access or limited storage provided that such enclosure is not built so as to render the building or structure in violation of this section. R408.5 (Under-Floor Space) Finished grade where there is evidence that the surface water does not readily drain from the building site, the grade in the under-floor space shall be as high as the outside finished grade, unless an approved drainage system is provided. Appendix J Existing Buildings and Structures, Section AJ102.5 Flood hazard areas. SEE BLOCK 4 | | 0 | (3) Require that all new construction and substantial improvements of non-residential structures within Zones A1-30, AE and AH zones on the community's firm: (i) have the lowest floor (including basement) elevated to or above the base flood level or, facilities, be designed so that below the base flood level the structure is watertight with walls substantially impermeable to the passage of water and with structural components having the capability of resisting hydrostatic and hydrodynamic loads and effects of buoyancy; | [NFIP requirement $60.3(c)(3)$ applies to non-residential construction, see IBC° .] | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |----------------------|--|--| | 20 | (4) Provide that where a non-residential structure is intended to be made watertight below the base flood level, | [NFIP requirement 60.3(c)(4) applies to non-residential construction, see IBC $^{^{\odot}}$.] | | | (i) A registered professional engineer or architect shall develop and/or review structural design, specifications, and plans for the construction, and shall certify that the design and methods | | | | accepted standards of practice for meeting the applicable provisions of paragraph (c)(3)(ii) or (c)(8)(ii) of this section, and | | | | (ii) A record of such certificates which includes the specific elevation (in relation to mean sea level) to which such structures are floodproofed shall be maintained with the official designated by the community under Sec. 59.22(a)(9)(iii); | | | 21 | (5) Require, for all new construction and substantial improvements, that fully enclosed areas below the | R105.3.1.1 Substantially improved or
substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 | | | lowest floor that are usable solely for parking of vehicles, building access or storage in an area other than a basement and which are subject to | R309.5 [Garages] Flood hazard areas. For buildings located in flood hazard areas as established by Table 301.2(1), garage floors shall be: | | | flooding shall be designed to automatically equalize | Elevated to or above the design flood elevation as determined in Section R323; or | | | nydrostatic flood forces on exterior walls by allowing for the entry and exit of floodwaters. Designs for meeting this requirement must either the certified by a registered professional environe or the certified by a registered with each or the certified by a registered with each or the certified by a registered with each or the certified by a registered with each or the certified by a registered with th | Located below the design flood elevated provided they are at of above grade on all sides, are used solely for parking, building access, or storage, meet the requirements of Section R323, and are otherwise constructed in accordance with this code. | | | architect or meet or exceed the following minimum criteria: A minimum of two openings having a total | | | | square foot of enclosed area subject to flooding shall be provided. The bottom of all openings shall | | | continued
on next | be no nigher trian one foot above grade. Opermitys may be equipped with screens, louvers, valves, or other coverings or devices provided that they compete the automatic entry and exit of floodwaters. | | | 0 6 5 1 | permit tile automatic entry and exit of moodwaters. | | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |------------------|------------------|---| | 21 | | R323.2.2 Enclosed area below design flood elevation. Enclosed areas, including crawl spaces, that are below the design flood elevation shall: | | continued | | 1. Be used solely for parking of vehicles, building access or storage. | | from | | 2. Be provided with flood openings which shall meet the following criteria: | | previous
page | | 2.1 There shall be a minimum of two openings on different sides of each enclosed area; if a building has more than one enclosed area below the design flood elevation, each area shall have openings on exterior walls. | | | | 2.2 The total net area of all openings shall be at least 1 square inch (645 mm²) for each square foot (0.093 m²) of enclosed area, or the openings shall be designed and the construction documents shall include a statement that the design and installation will provide for equalization of hydrostatic flood forces on exterior walls by allowing for the automatic entry and exit of floodwaters. | | | | 2.3 The bottom of each opening shall be 1 foot (305 mm) or less above the adjacent ground level. | | | | 2.4 Openings shall be at least 3 inches (76 mm) in diameter. | | | | 2.5 Any louvers, screens or other opening covers shall allow the automatic flow of floodwaters into and out of the enclosed area. | | | | 2.6 Openings installed in doors and windows that meet requirements 2.1 through 2.5, are acceptable; however, doors and windows without installed openings do not meet the requirements of this section. | | | | R408.6 [Under-Floor Space] Flood resistance. For buildings located in areas prone to flooding as established in Table R301.2(1): | | | | Walls enclosing the underfloor space shall be provided with flood openings in accordance with
Section R323.2.2. | | | | The finished ground level of the underfloor space shall be equal to or higher than the outside finished
ground level. | | | | Exception: Underfloor spaces that meet the requirements of FEMA/FIA TB 11-1. (TB 11-1 is Crawl Space Construction in Special Flood Hazard Areas) | # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC $^{\rm \tiny IM}$ | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |----|--|--| | 22 | (6) Require that manufactured homes that are placed or substantially improved within Zones A1-30, AH, and AE on the community's FIRM on sites (i) Outside of a manufactured home park or subdivision, (ii) In a new manufactured home park or subdivision, (ii) In an expansion to an existing manufactured home park or subdivision on which a manufactured home park or subdivision on which a manufactured home has incurred "substantial damage" as the result of a flood, be elevated on a permanent foundation such that the lowest floor of the manufactured home is elevated to or above the base floor elevation and be | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R323.1.8 Manufactured housing. SEE BLOCK 16 Appendix E Manufactured Housing, Section AE101, Exception SEE BLOCK 4 | | | securely anchored to an adequately anchored foundation system to resist floatation collapse and lateral movement. | | | 23 | (7) Require within any AO zone on the community's FIRM that all new construction and substantial improvements of residential structures have the lowest floor (including basement) elevated above the highest adjacent grade at least as high as the depth number specified in feet on the community's FIRM (at least two feet if no depth number is specified); | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R323.2.1 [Flood hazard areas (including A Zones)] Elevation requirements. SEE BLOCK 18 | | 24 | (8) Require within any AO zone on the community's FIRM that all new construction and substantial improvements of nonresidential structures (i) have the lowest floor (including basement) elevated above the highest adjacent grade at least as high as the depth number specified in feet on the community's FIRM (at least two feet if no depth number is specified), or (ii) together with attendant utility and sanitary facilities be completely floodproofed to that level to meet the floodproofing standard specified in Sec. 60.3(c)(3)(ii); | [NFIP requirement $60.3(c)(8)$ applies to non-residential construction, see IBC $^\circ$.] | | 25 | (9) Require within any A99 zones on a community's FIRM the standards of paragraphs (a)(1) through (a)(4)(i) and (b)(5) through (b)(9) of this section; | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R323.2.1 [Flood hazard areas (including A Zones)] Elevation requirements. SEE BLOCK 18 | ### Page C-19 # Crosswalk of the NFIP Regulations to the Flood Resistance Provisions of the IRC $^{\scriptscriptstyle \mathrm{IM}}$ | | NFIP Regulations | IRCTM 2003 (including approvals from 2003/04 cycle) | |----|--|---| | 26 | (10) Require until a regulatory floodway is designated, that no new construction, substantial improvements, or other development (including fill) shall be permitted within Zones A1-30 and AE on the community's FIRM, unless it is demonstrated that the cumulative effect of the proposed development, when combined with all other existing and anticipated development, will not increase the water surface elevation of the base flood more than one foot at any point within the community. | R106.1.3 Information for construction in areas prone to flooding. SEE BLOCK 4 | | 27 | (11) Require within Zones AH and AO, adequate drainage paths around structures on slopes, to guide floodwaters around and away from proposed structures. | R401.3 [Foundations] Drainage. Surface drainage shall be diverted to a storm sewer connection or other approved point of collection so as to not create a hazard. Lots shall be graded so as to drain surface water away from foundation walls | | 28 | (12) Require that manufactured homes to be placed or
substantially improved on sites in an existing manufactured home park or subdivision within Zones A-1-30, AH, and AE on the community's FIRM that are not subject to the provisions of paragraph (c)(6) of this section be elevated so that either (i) The lowest floor of the manufactured home is at or above the base flood elevation, or (ii) The manufactured home chassis is supported by reinforced piers or other foundation elements of at least equivalent strength that are no | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R323.1.8 Manufactured housing. SEE BLOCK 16 Appendix E Manufactured Housing, Section AE101.1 General. Exception. SEE BLOCK 4 | | | less than 36 inches in height above grade and be securely anchored to an adequately anchored foundation system to resist floatation, collapse, and lateral movement. | | | 29 | (13) Notwithstanding any other provisions of Sec. 60.3, a community may approve certain development in Zones Al-30, AE, and AH, on the community's FIRM which increase the water surface elevation of the base flood by more than one foot, provided that the community first applies for a conditional FIRM revision, fulfills the requirements for such a revision as established under the provisions of Sec. 65.12, and receives the approval of the Administrator. | [Not addressed in IRC", see ${\sf IBC}^{^{\otimes}}$ Appendix G.] | | | NEID Requisitions | IRCTM 2003 (including approvals from 2003/04 eyele) | |--------------------------------------|---|---| | 30 | (14) Resistes with communication of the sites with the sites and rear requirer the eleventhe eleventhe section. Use if it attached utilities: | R107 Temporary structures. | | (d) When th
zones, AH z
shall: | ne Administrator has provided a notice of final base flor
zones, A99 zones, and A zones on the community's FI | (d) When the Administrator has provided a notice of final base flood elevations within Zones A1-30 and/or AE on the community's FIRM and, if appropriate, has designated AO zones, AH zones, A99 zones, and A zones on the community's FIRM, and has provided data from which the community shall designate its regulatory floodway, the community shall: | | 31 | (1) Meet the requirements of paragraphs (c) (1) through (14) of this section; | [Prior provisions cumulative.] | | 32 | (2) Select and adopt a regulatory floodway based on the principle that the area chosen for the regulatory floodway must be designed to carry the waters of the base flood, without increasing the water surface elevation of that flood more than one foot at any point; | Table R301.2(1) Climatic and Geographic Design Criteria. Flood Hazards. SEE BLOCK 3 | | 33 | (3) Prohibit encroachments, including fill, new construction, substantial improvements, and other development within the adopted regulatory floodway unless it has been demonstrated through hydrologic and hydraulic analyses performed in accordance with standard engineering practice that the proposed encroachment would not result in any increase in flood levels within the community during the occurrence of the base flood discharge; | R106.1.3 Information for construction in areas prone to flooding. SEE BLOCK 4 R301.2.4 Floodplain construction. Exception. SEE BLOCK 3 | | | CLOSSWAIN OF THE LITTLE IN | THE INSERTIONS IN THE PROPERTY OF | |--------------------------------|---|--| | | NFIP Regulations | IRCTM 2003 (including approvals from 2003/04 cycle) | | 34 | (4) Notwithstanding any other provisions of Sec. 60.3, a community may permit encroachments within the adopted regulatory floodway that would result in an increase in base flood elevations, provided that the community first applies for a conditional FIRM and floodway revision, fulfills the requirements for such revisions as established under the provisions of Sec. 65.12, and receives the approval of the Administrator. | $[IRC^{\text{\tiny IN}}]$ not applicable to floodway construction; refer to IBC° .] | | (e) When zones, AC and/or V, t | (e) When the Administrator has provided a notice of final base flot
zones, AO zones, A99 zones, and A zones on the community's Fl
and/or V, the community shall: | (e) When the Administrator has provided a notice of final base flood elevations within Zones A1-30 and/or AE on the community's FIRM and, if appropriate, has designated AH zones, AO zones, A99 zones, and A zones on the community's FIRM, and has identified on the community's FIRM coastal high hazard areas by designating Zones V1-30, VE, and/or V, the community shall: | | 36 | 35 (1) Meet the requirements of paragraphs (c)(1) through (14) of this section; | [Prior provisions cumulative.] | | 36 | (i) Within Zones V1-30, VE, and V on a community's FIRM, obtain the elevation (in relation to mean sea level) of the bottom of the lowest structural member of the lowest floor (excluding pilings and columns) of all new and substantially improved structures, and whether or not such structures contain a basement, and maintain a record of all such information with the official designated by the community under Sec. 59.22(a)(9)(iii); | R106.7.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R106.1.3 Information for construction in areas prone to flooding. SEE BLOCK 13 R109.1.3 Floodplain inspections. SEE BLOCK 13 R109.1.3 Floodplain inspections. SEE BLOCK 13 R323.1.9 As-built elevation documentation. SEE BLOCK 13 R323.3. Coastal high hazard areas (including V Zones). Areas that have been determined to be subject to wave heights in excess of 3 feet (914 mm) or subject to high velocity wave action or wave—induced erosion shall be designated as coastal high hazard areas. All buildings and structures constructed in whole or in part in coastal high hazard areas shall be designated and constructed in accordance with Sections R323.3.1 through R323.3.6. R323.3.6. R323.3.2 [Coastal flood hazard areas (including V Zones)] Elevation requirements. 1. All buildings and structures erected within coastal high hazard areas shall be elevated so that the lowest portion of all structural members supporting the lowest floor, with the exception of mat or raft foundations, piling, pile caps, columns, grade beams and bracing, is located at or above the design flood elevation. 2. Basement floors that are below grade on all sides are prohibited. 3. The use of fill for structural support is prohibited. 4. The placement of fill beneath buildings and structures is prohibited. Exception: Walls and partitions enclosing areas below the design flood elevation shall meet the requirements of Sections R323.3.4 and R323.3.5. | # Crosswalk of the
NFIP Regulations to the Flood Resistance Provisions of the IRC $^{\rm \tiny IM}$ | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |----|--|---| | 37 | 37 (3) Provide that all new construction within Zones V1-30, VE, and V on the community's FIRM is located landward of the reach of mean high tide; | R323.3.1 Location and site preparation.1. Buildings and structures shall be located landward of the reach of mean high tide.2. Site preparations shall not alter sand dunes and mangrove stands if an engineering analysis demonstrates that the potential for flood damage is increased. | | 38 | substantial improvements in Zones V1-30 and VE, and also Zone V if base flood elevation data is available, on the community's FIRM, are elevated on pilings and columns so that (i) the bottom of the lowest horizontal structural member of the lowest floor (excluding the pilings or columns) is elevated to or above the base flood level; and attached thereto is anchored to resist flotation, collapse and lateral movement due to the effects of wind and water loads acting simultaneously on all building components. Water loading values used shall be those associated with the base flood. Wind loading values used shall be those associated professional engineer or architect shall develop or review the structural design, specifications and plans for the construction, and shall certify that the design and methods of construction to be used are in accordance with accepted standards of paragraphs (e)(4)(1) and (ii) of this section. | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 R323.3.2 [Coastal high hazard areas (including V Zones)] Elevation requirements. SEE BLOCK 36 R323.3.3 Foundations. All buildings and structures erected in coastal high hazard areas shall be supported on pilings or columns. Plining shall have adequate soil penetrations to resist the combined wave and wind loads (lateral and uplift). Water loading values used shall be those associated with the design flood. Wind loading values shall be those required by this code. Pile embedment shall include consideration of decreased resistance capacity caused by scour of soil strata surrounding the piling. Pile systems design and installation shall be certified in accordance with Section R432.3.6. Mat, raft or other foundations that support columns shall not be permitted where soil investigations that are required in accordance with Section R401.4 indicate that soil material under the mat, raft or other foundation from wave-velocity flow conditions. Slabs, pools, pool decks and walkways shall be located and constructed to be structurally independent of buildings and structures and their foundation are designed to resist the additional flood loads to the buildings and structures during conditions of flooding, scour designed to resist the additional flood load. R323.3.6 Construction documents. The construction documents shall include documentation that is prepared and sealed by a registered design professional that the design and methods of construction to be used meet the applicable criteria of this section. | | | NEID Requistions | THE ENGINEERING OF ENGINEERI | |----|---|--| | | | | | 39 | | R105.3.1.1 Substantially improved or substantially damaged existing buildings and structures in areas prone to flooding. SEE BLOCK 4 | | | V on the community's FIRM have the space below the lowest floor either free of obstruction or con- | R323.3.4 Walls below design flood elevation. Walls and partitions are permitted below the elevated floor, provided that such walls and partitions are not part of the structural support of the building or structure and: | | | structed with non-supporting breakaway walls, open wood lattice-work, or insect screening intended to collapse under wind and water loads | 1. Electrical, mechanical, and plumbing system components are not to be mounted on or penetrate through walls that are designed to break away under flood loads, and | | | without causing collapse, displacement, or other | 2. Are constructed with insect screening or open lattice, or: | | | structural damage to the elevated portion of the building or supporting foundation system. For the | Are designed to break away or collapse without causing collapse, displacement or other structural damage to the elevated portion of the building or supporting foundation system. Such walls, framing and | | | purposes of trils section, a preakaway wall shall have a design safe loading resistance of not less | connections shall have a design safe loading resistance of not less than 10 pounds per square foot (0.48 kN/m ²); or | | | than 10 and no more than 20 pounds per square foot. Use of breakaway walls which exceed a | 4. Where wind loading values of this code exceed 20 pounds per square foot (0.96 kN/m²), the construction documents shall include documentation prepared and sealed by a registered design professional that: | | | design safe loading resistance of 20 pounds per square foot (either by design or when so required | 4.1 The walls and
partitions below the design flood elevation have been designed to collapse from a water load less than that which would occur during the design flood. | | | registered professional engineer or architect | 4.2. The elevated portion of the building and supporting foundation system have been designed to | | | certifies that the designs proposed meet the following conditions: | withstand the effects of wind and flood loads acting simultaneously on all building components (structural and nonstructural). Water loading values used shall be those associated with the design flood. Wind | | | (i) Breakaway wall collapse shall result from a | loading values used shall be those required by this code. | | | water load less than that which would occur
during the base flood; and, | R323.3.5 Enclosed areas below design flood elevation. Enclosed areas below the design flood elevation shall be used solely for parking of vehicles, building access or storage. | | | (ii) The elevated portion of the building and supporting foundation system shall not be subject to collapse, displacement, or other structural demands the forthe effects of wind | | | | and water loads acting simulations by on all building components (structural and | | | | non-structural). Water loading values used | | | | Wind loading values used shall be those | | | | required by applicable State or local building standards. Such enclosed space shall be | | | | useable solely for parking of vehicles, building access, or storage. | | | 40 | (6) Prohibit the use of fill for structural support of buildings within Zones V1-30, VE, and V on the community's FIRM; | R323.3.2(3) and (4) [Coastal flood hazard areas (including V zones)] Elevation requirements. SEE BLOCK 36 | | | | | | | NEIP Regulations | IRCTM 2003 (including approvals from 2003/04 cycle) | |----|---|--| | 41 | (7) Prohibit man-made alteration of sand dunes and mangrove stands within Zones V1-30, VE, and V on the community's FIRM which would increase potential flood damage. | R323.3.1 Location and site preparation. SEE BLOCK 37 | | 42 | (8) Require that manufactured homes placed or substantially improved within Zones V1-30, V, and VE on the community's FIRM on sites (i) Outside of a manufactured home park or subdivision, (ii) In a new manufactured home park or subdivision, (iii) In an expansion to an existing manufactured home park or subdivision on which a manufactured home park or subdivision on which a manufactured home park or subdivision on which a manufactured home has incurred "substantial damage" as the result of a flood, meet the standards of paragraphs (e)(2) through (7) of this section and that manufactured homes placed or substantially improved on other sites in an existing manufactured home park or subdivision within Zones VI-30, V, and VE on the community's FIRM meet the requirements of paragraph (c)(12) of this section. | R323.1.8 Manufactured housing AE101, Exception. SEE BLOCK 4 Appendix E Manufactured Housing AE101, Exception. SEE BLOCK 4 | | 43 | (9) Require that recreational vehicles placed on sites within Zones V1-30, V, and VE on the community's FIRM either (i) Be on the site for fewer than 180 consecutive days, (ii) Be fully licensed and ready for highway use, or(iii) Meet the requirements in paragraphs (b)(1) and (e) (2) through (7) of this section. A recreational vehicle is ready for highway use if it is on its wheels or jacking system, is attached to the site only by quick disconnect type utilities and security devices, and has no permanently attached additions. | R107 Temporary structures. | \ \ \ \ | IRC™ 2003 (including approvals from 2003/04 cycle) | | R104.10.1 [Modifications] Areas prone to flooding. The building official shall not grant modifications to any provision related to flood hazard areas as established by Table R301.2(1) without the granting of a variance to such provisions by the board of appeals. | |--|-----------------------------------|--| | NFIP Regulations | Sec. 60.6 Variance and exceptions | criteria for granting variances from the criteria set forth in Secs. 60.3, 60.4, and 60.5. The issuance of a variance is for flood plain management purposes only. Insurance premium rates are determined by statute according to actuarial risk and will not be modified by the granting of a variance. The community, after examining the applicant's hardships, shall approve or disapprove a request. While the granting of variances generally is limited to a lot size less than one-half acre (as set forth in paragraph (a)(2) of this section), deviations from that limitation may occur. However, as the lot size increases beyond one-half acre, the technical justification required for issuing a variance increases. The Administrator may review a community's findings justifying the granting of variances, and if that review indicates a pattern inconsistent with the objectives of sound flood plain management, the Administrator may take appropriate action under Sec. 59.24(b) of this subchapter. | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |----|---|--| | 45 | Variances may be issued for the repair or rehabilitation of historic structures upon a determination that the proposed repair or rehabilitation will not preclude the structure's continued designation as a historic structure and the variance is the minimum necessary to preserve the historic character and design of the structure. | Provides a finding required in Section R105.3.1.1, the board of appeals shall determine whether the building official provides a finding required in Section R105.3.1.1, the board of appeals shall determine whether the value of the proposed work constitutes a substantial improvement. A substantial improvement means any repair, reconstruction, rehabilitation, addition, or improvement of a building or structure, the cost of which equals or exceeds 50 percent of the market value of the building or structure before the improvement or repair is started. If the building or structure has sustained substantial damage, all repairs are considered substantial improvement regardless of the actual repair work performed. The term does not include: 1. Improvements of a building or structure required to correct existing health, sanitary, or safety code violations identified by the building of which are the minimum processory to assure safe living | | | | violations identified by the building official and which are the minimum necessary to assure safe living conditions; or 2. Any alteration of a historic building or structure provided that the alteration will not preclude the continued designation as a historic building or structure. For the purposes of this exclusion, a historic building is: 2.1 Listed or
preliminarily determined to be eligible for listing in the National Register of Historic Places: or | | | | 2.2 Determined by the Secretary of the U.S. Department of Interior as contributing to the historical significance of a registered historic district or a district preliminarily determined to qualify as an historic district; or | | | | 2.3 Designated as historic under a state or local historic preservation program that is approved by the Department of Interior. | | 46 | Procedures for the granting of variances by a community are as follows: (1) Variances shall not be issued by a community within any designated regulatory floodway if any increase in flood levels during the base flood discharge would result; | R301.2.4 Floodplain construction. Exception. [Floodway approvals not allowed, refer to ${\sf IBC}^\circ$.] SEE BLOCK 3 | | 47 | | R112.2.2 Criteria for issuance of a variance for areas prone to flooding. A variance shall only be issued upon: | | | be efected on a lot of one-half acte or less in size contiguous to and surrounded by lots with existing ethicities constituted below the base flood layed. | A showing of good and sufficient cause that the unique characteristics of the size, configuration, or
topography of the site render the elevation standards of Section 323 inappropriate. | | | in conformance with the procedures of paragraphs (a) (3), (4), (5) and (6) of this section: | A determination that failure to grant the variance would result in exceptional hardship by rendering the lot
undevelopable. | | | | 3. A determination that the granting of a variance will not result in increased flood heights, additional threats
to public safety, extraordinary public expense, nor create nuisances, cause fraud on or victimization of the
public, or conflict with existing laws or ordinances. | | | | 4. A determination that the variance is the minimum necessary to afford relief, considering the flood hazard. | | | | Submission to the applicant of written notice specifying the difference between the design flood elevation and the elevation to which the building is to be built, stating that the cost of flood insurance will be commensurate with the increased risk resulting from the reduced floor elevation, and stating that construction below the design flood elevation increases risks to life and property. | | | | | | | NFIP Regulations | IRC™ 2003 (including approvals from 2003/04 cycle) | |----|---|--| | 48 | (3) Variances shall only be issued by a community upon | R112.2.2(2) and (3) Criteria for issuance of a variance for areas prone to flooding. SEE BLOCK 47 | | | a showing of good and sufficient ca | | | | (ii) a determination that failure to grant the
variance would result in exceptional hardship
to the applicant, and | | | | (iii) a determination that the granting of a variance will not result in increased flood heights, additional threats to public safety, extraordinary public expense, create nuisances, cause fraud on or victimization of | | | | the public, or conflict with existing local laws or ordinances; | | | 49 | (4) Variances shall only be issued upon a determination that the variance is the minimum necessary, considering the flood hazard, to afford relief; | R112.2.2(4) Criteria for issuance of a variance for areas prone to flooding. SEE BLOCK 47 | | 20 | (4) A community shall notify the applicant in writing over the signature of a community official that | R104.7 Department Records. R112.2.2(5) Criteria for issuance of a variance for areas prone to flooding. SEE BLOCK 47 | | | (i) the issuance of a variance to construct a structure below the base flood level will result in increased premium rates for flood insurance up to amounts as high as \$25 for \$100 of insurance coverage and | | | | (ii) such construction below the base flood level increases risks to life and property. Such notification shall be maintained with a record of all variance actions as required in paragraph (a) (6) of this section; and | | | 51 | (6) A community shall (i) maintain a record of all variance actions, including justification for their issuance, and (ii) report such variances issued in its annual or biennial report submitted to the Administrator. | R104.7 Department Records.
R112.1 [Board of Appeals] General. | | | | | | IRC™ 2003 (including approvals from 2003/04 cycle) | 52 (7) Variances may be issued by a community for new construction and substantial improvements and for other development necessary for the conduct of a functionally dependent use provided that | | | |--|---|--|--------------------------------------| | NFIP Regulations | new construction and substantial improvements and for other development necessary for the conduct of a functionally dependent use provided that | (i) the criteria of paragraphs (a)(1) through (a)(4) of this section are met, and (ii) the structure or other development is protected by methods that minimize flood damages during the base flood and create no | additional threats to public safety. | | | 3 | | | ### Appendix D. FEMA Regional Offices and NFIP State Coordinators ### **FEMA's Regional Offices** ### FEMA HEADQUARTERS Office of the Associate Director for Mitigation 500 C Street, S.W. Washington, DC 20472 (202) 646-2781 ### REGION I – CT, MA, ME, NH, RI, VT Mitigation Division 99 High St, 6th Floor Boston, MA 02109 (617) 223-9540 ### REGION II - NJ, NY, PR, VI Mitigation Division 26 Federal Plaza, Room 1337 New York, NY 10278-0002 (212) 680-3600 ### REGION III – DE, DC, MD, PA, VA, WV Mitigation Division 615 Chestnut Street, Sixth Floor Philadelphia, PA 19106 (215) 931-5608 ### REGION IV – AL, FL, GA, KY, MS, NC, SC, TN Mitigation Division 3003 Chamblee-Tucker Road, Rm 270 Atlanta, GA 30341 (770) 220-5200 ### REGION V – IL, IN, MI, MN, OH, WI Mitigation Division 536 S. Clark Street, 6th Floor Chicago, IL 60605-1521 (312) 408-5500 ### REGION VI - AR, LA, NM, OK, TX Mitigation Division Federal Regional Center 800 North Loop 288 Denton, TX 76201-3698 (940) 898-5399 ### REGION VII - IA, KS, MO, NE Mitigation Division 2323 Grand Boulevard Ste 900 Kansas City, MO 64108-2760 (816) 263-7061 ### REGION VIII – CO, MT, ND, SD, ### UT, WY Mitigation Division Denver Federal Center Building 710, Box 25267 Denver, CO 80225-0267 (303) 235-4800 ### REGION IX - AZ, CA, GU, HI, NV Mitigation Division 1111 Broadway, Ste 1200 Oakland, CA 94607 (415) 923-7100 ### REGION X – AK, ID, OR, WA Mitigation Division Federal Regional Center 130 228th Street, SW. Bothell, WA 98021-9796 (425) 487-4600 ### **NFIP State Coordinators** ### **ALABAMA** Alabama Department of Economic & Community Affairs NFIP State Coordinator P.O. Box 6590 Montgomery, AL 36103-5690 (334) 353-1966 • fax (334) 242-0776 ### **ALASKA** Alaska Department of Commerce, Community & Economic Development NFIP State Coordinator 550 W. 7th Avenue, Suite 1770 Anchorage, AK 99501-3510 (907) 269-4567 • fax (907) 269-4563 ### ARIZONA Arizona Department of Water Resources NFIP State Coordinator 500 N. Third Street Phoenix, AZ 85004-3903 (602) 417-2400, ext. 7197 fax (602) 417-2423 ### **ARKANSAS** Arkansas Soil & Water Conservation Commission NFIP State Coordinator 101 E. Capitol, Suite 350 Little Rock, AR 72201 (501) 682-3907 • fax (501) 682-3991 ### **CALIFORNIA** California Department of Water Resources NFIP State Coordinator 1416 9th Street, Room 1623 Sacramento, CA 95814 (916) 574-0611 • fax (916) 653-3639 ### **COLORADO** Colorado Water Conservation Board NFIP State Coordinator 1313 Sherman St, Room 721 Denver, CO 80203 (303) 866-4805 • fax (303) 866-4474 ### **CONNECTICUT** Connecticut Department of Environmental Protection NFIP State Coordinator 79 Elm Street Hartford, CT 06106-5127 (860) 424-3537 • fax (860) 424-4075 ### **DELAWARE** Delaware Division of Soil and Water NFIP State Coordinator 89 Kings Highway Dover, DE 19901 (302) 739-4411 • fax (302) 739-6724 ### DISTRICT OF COLUMBIA District of Columbia Department of Health NFIP State Coordinator 51 N Street, NE Washington, DC 20002 (202) 535-2248 • fax (202) 535-1364 ### **FLORIDA** Florida Department of Community Affairs NFIP State Coordinator 2555 Shumard Oak Boulevard Tallahassee, FL 32399-2100 (850) 413-9959 • fax (850) 410-1582 ### **GEORGIA** Georgia Department of Natural Resources NFIP State Coordinator 7 Martin Luther King, Jr. Drive Atlanta, GA 30334 (404) 656-6382 • fax (404) 656-6383 ### **HAWAII** Hawaii Department of Land and Natural Resources NFIP State Coordinator 1151 Punchbowl Street, Room 221 Honolulu, HI 96813 (808) 587-0248 • fax (808) 587-0283 ### **IDAHO** Idaho Department of Water Resources NFIP State Coordinator 1301 N. Orchard Boise, ID 83706 (208) 327-7993 • fax (208) 327-7866 ### **ILLINOIS** Illinois Department of Natural Resources Office of Water Resources NFIP State Coordinator 524 S. 2nd Street Springfield, IL 62701-1787 (217) 782-4435 • fax (217) 524-1454 ### **INDIANA** Indiana Division of Water NFIP State Coordinator 402 W. Washington Street, Room W264 Indianapolis, IN 46204 (317) 234-1107 • fax (317) 233-4579 ###
IOWA Iowa Department of Natural Resources NFIP State Coordinator Wallace State Office Building Des Moines, IA 50319 (515) 281-8942 • fax (515) 281-8895 ### **KANSAS** Kansas Department of Agriculture Division of Water Resources NFIP State Coordinator 109 SW 9th Street, 2nd Floor Topeka, KS 66612-1283 (785) 296-2513 • fax (785) 296-4835 ### KENTUCKY Kentucky Division of Water NFIP State Coordinator 14 Reilly Road Frankfort, KY 40601 (502) 564-3410 • fax (502) 564-9003 ### **LOUISIANA** Louisiana Department of Transportation & Development Floodplain Management Section NFIP State Coordinator P.O. Box 94245, Capitol Station Baton Rouge, LA 70804-9425 (225) 274-4354 • fax (225) 274-4351 ### **MAINE** Maine State Planning Office NFIP State Coordinator 38 State House Station Augusta, ME 04333-0038 (207) 287-8063 • fax (207) 287-6489 ### **MARYLAND** Maryland Department of Environment NFIP State Coordinator 1800 Washington Boulevard, Ste 430 Baltimore, MD 21224 (410) 537-3914 • fax (410) 537-3873 ### **MASSACHUSETTS** Massachusetts Department of Conservation & Recreation NFIP State Coordinator 251 Causeway Street, Suite 600-700 Boston, MA 02202 (617) 626-1406 • fax (617) 626-1349 ### **MICHIGAN** Michigan Department of Environmental Quality NFIP State Coordinator P.O. Box 38458 Lansing, MI 48909-7958 (517) 335-3448 • fax (517) 373-9965 ### **MINNESOTA** Minnesota Department of Natural Resources NFIP State Coordinator 500 Lafayette Road St. Paul, MN 55155-4032 (651) 296-0444 • fax (651) 296-0445 ### **MISSISSIPPI** Mississippi Emergency Management Agency NFIP State Coordinator P.O. Box 4501 Jackson, MS 39204-4501 (601) 366-6325 • fax (601) 366-5349 ### MISSOURI Missouri Emergency Management Agency NFIP State Coordinator P.O. Box 116 Jefferson City, MO 65102 (573) 526-9141 • fax 573-526-9198 ### **MONTANA** Montana Floodplain Management Program NFIP State Coordinator 48 N. Last Chance Gulch Helena, MT 59620-1601 (406) 444-6654 • fax (406) 444-0533 ### **NEBRASKA** Nebraska Department of Natural Resources NFIP State Coordinator 301 Centennial Mall South Lincoln, NE 68509-4876 (402) 471-3936 • fax (402) 471-2900 ### **NEVADA** Nevada Division of Water Planning NFIP State Coordinator 123 W Nye Lane, #242 Carson City, NV 89706-0898 (775) 687-4380 • fax (775) 687-6972 ### **NEW HAMPSHIRE** New Hampshire Office of State Planning NFIP State Coordinator 107 Pleasant Street Concord, NH 03301 (603) 271-2231 • fax (603) 225-7341 ### **NEW JERSEY** New Jersey Department of Environmental Protection Flood Plain Management Section NFIP State Coordinator P.O. Box 419 Trenton, NJ 08625 (609) 292-2296 • fax (609) 984-1908 ### **NEW MEXICO** New Mexico Office of Emergency Management NFIP State Coordinator P.O. Box 1628 Santa Fe, NM 87504-1628 (505) 476-9681 • fax (505) 471-5922 ### **NEW YORK** New York State Department of Environmental Conservation NFIP State Coordinator 625 Broadway Albany, NY 12233-3507 (518) 402-8146 • fax (518) 402-9029 #### NORTH CAROLINA North Carolina Division of Emergency Management NFIP State Coordinator 4713 Mail Service Center Raleigh, NC 27699-4713 (919) 715-8000 • fax (919) 715-5408 #### NORTH DAKOTA North Dakota State Water Commission NFIP State Coordinator 900 East Boulevard Avenue Bismarck, ND 58505-0850 (701) 328-4898 • fax (701) 328-3747 #### OHIO Ohio Department of Natural Resources Division of Water NFIP State Coordinator 1939 Fountain Square Drive Columbus, OH 43224 (614) 265-6750 • fax (614) 447-9503 #### **OKLAHOMA** Oklahoma Water Resources Board NFIP State Coordinator 3800 N. Classen Boulevard Oklahoma City, OK 73118 (405) 530-8800 • fax (405) 530-8900 #### **OREGON** Oregon Department of Land Conservation & Development NFIP State Coordinator 635 Capitol Street, NE, Suite 150 Salem, OR 97301-2540 (503) 373-0050, ext. 250 fax (503) 378-5518 #### **PENNSYLVANIA** Pennsylvania Department of Community and Economic Development Floodplain Management Division NFIP State Coordinator 313 Forum Building Harrisburg, PA 17120 (717) 720-7445 • fax (717) 234-4560 #### PUERTO RICO Puerto Rico Planning Board NFIP Coordinator Minillas Government Center P.O. Box 41119 Santurce, PR 00940-1119 (787) 723-6200 • fax (787) 268-6858 #### RHODE ISLAND Rhode Island Emergency Management Agency, MURI NFIP State Coordinator 645 New London Avenue Cranston, RI 02920 (401) 949-9996 • fax (401) 949-1891 #### **SOUTH CAROLINA** South Carolina Department of Natural Resources NFIP State Coordinator 1000 Assembly Street, Room 345C Columbia, SC 29202 (803) 734-9120 • fax (803) 734-9106 #### SOUTH DAKOTA South Dakota Division of Emergency Management NFIP State Coordinator 118 W Capitol Avenue Pierre, SD 57501 (605) 773-3238 • fax (605) 773-3580 #### **TENNESSEE** Tennessee Department of Economic & Community Development NFIP State Coordinator 312 8th Avenue, 10th Floor Nashville, TN 37243-0405 (615) 741-2211 • fax (615) 741-0607 #### **TEXAS** Texas Natural Resource Conservation Commission NFIP State Coordinator P.O. Box 13087-MC 160 Austin, TX 78711-3087 (512) 239-6155 • fax (512) 239-4770 #### U.S. VIRGIN ISLANDS Virgin Islands Department of Planning & Natural Resources NFIP Coordinator CE King Airport, Terminal Bldg 2nd St. Thomas, VI 00802 (340) 774-3320 • fax (340) 774-5706 #### **UTAH** Utah Division of Comprehensive Emergency Management NFIP State Coordinator State Office Building, #1110 Salt Lake City, UT 84114 (801) 538-3750 • fax (801) 538-3770 #### **VERMONT** Vermont Department of Environmental Conservation NFIP State Coordinator 103 S. Main Street, Building 10N Waterbury, VT 05671-0408 (802) 241-3770 • fax (802) 241-3287 #### **VIRGINIA** Virginia Department of Conservation NFIP State Coordinator 203 Governor Street, Suite 206 Richmond, VA 23219-2019 (804) 786-8073 • fax (804) 786-1798 #### WASHINGTON Washington Department of Ecology Land Resources Program NFIP State Coordinator P.O. Box 47775 Olympia, WA 98504-7775 (360) 407-7253 • fax (360) 407-2305 #### **WEST VIRGINIA** West Virginia Office of Emergency Services NFIP State Coordinator 1900 Kanawha Boulevard, Room EB-80 Charleston, WV 25305-0360 (304) 558-5380 • fax (304) 344-4538 #### **WISCONSIN** Wisconsin Department of Natural Resources NFIP State Coordinator 101 S. Webster Madison, WI 53702 (608) 266-8036 • fax (608) 264-9200 #### WYOMING Wyoming Emergency Management Agency NFIP State Coordinator 122 West 25th Street Cheyenne, WY 82002 (307) 777-4918 • fax (307) 635-6017 # Appendix E. Sample Plan Review and Inspection Checklists | | Application #: | | |------------|----------------|--| | Applicant: | | | ### Plan Review Checklist #### FLOOD HAZARD AREA APPLICATION REVIEW - A ZONES Terms: FHA = Flood Hazard Area; DFE = Design Flood Elevation | Reviewer's Initials | Review Steps | | | |-----------------------|---|--|--| | and Date of
Review | NOTE: For variance requests, use this form to document efforts to achieve the greatest | | | | Keview | degree of compliance. Is proposed development consistent with zoning? | | | | | □ NO. Applicant to request a zoning amendment. | | | | | ☐ YES. Proceed with review. | | | | FIRM Panel # and date | Check FIRM, floodplain/floodway boundaries, base flood elevations, and map revisions and LOMRs issued by FEMA. Is proposal in the floodplain and/or floodway? | | | | | ☐ NO. Sign and date this form and put in file. | | | | FLOODWAY Panel # | ☐ YES. Must meet the flood resistant provisions of the code. | | | | and date | ☐ YES, FLOODWAY. All residential structures (including Manufactured Housing units) in floodways to comply with IBC®. | | | | DFE | ☐ YES, FLOODWAY. Require engineer's "no rise" analysis and supporting hydraulic data in file before continuing review. | | | | | YES, in FHA without DFEs. Check other sources, use estimating methods, or require
applicant to determine. | | | | | ☐ YES, in FHA, but applicant has elevation data that shows natural site elevation above DFE. Advise applicant to obtain LOMA and submit copy for the file. | | | | | ☐ YES, in Coastal A Zone; refer to V Zone Checklist if V Zone requirements are applied. | | | | <u> </u> | ☐ YES, in 500-year floodplain. Floodplain review not required; flood-resistance encouraged. | | | | | Site plan shows nature of development proposal, location, dimensions, wetlands, floodplain/floodway boundaries, and ground elevations. | | | | | ☐ YES, continue review. | | | | | □ NO, return to applicant to revise application and site plan. | | | | 1 | Can the proposed development be modified to avoid floodplain? | | | | | ☐ YES. Explain flood hazards to applicant and make recommendations to minimize flood hazards and damage potential. | | | | | □ NO, but can impacts be further minimized? Can fill be minimized? Buildings moved to higher ground? | | | | | Has the applicant obtained and provided copies of all necessary State and federal permits, e.g., wetlands? | | | | | □ NO, advise applicant which agencies to contact. | | | | | ☐ YES, require copies for the file. | | | | | Will a watercourse be altered? | | | | l | □ NO. Continue review. | | | | | ☐ YES. Applicant to provide copies of notices to adjacent communities, federal agencies, and the NFIP State Coordinator. | | | | | ☐ YES. Engineer's analysis required to show same flood carrying capacity; method of maintenance specified. | | | | | Is fill proposed? Will fill be compacted? Side-slopes are no steeper than 2:1? Protected from erosion? | | | | l | □ NO fill. Continue review. | | | | l | ☐ YES, fill used to elevate building will be compacted, sloped, and stabilized. | | | | | ☐ YES, but not for building elevation. Purpose for fill: | | | | Application #: | | |----------------|--| | | | ## Plan Review Checklist FLOOD HAZARD AREA APPLICATION REVIEW – A ZONES | Initials and Date | Review Steps | |-------------------
---| | | Is the application for improvement or addition to an existing building? | | | □ NO. A new structure is proposed, continue review. | | | YES, but building is documented in file as a "historic structure" and proposed work will not
change historic designation; encourage flood resistance. | | | ☐ YES. Costs of work are documented and compared to market value. | | | If costs equal or exceed 50% of market value of structure, provide finding to Board of
Appeals for determination of Substantial Improvement. | | | ☐ Proposed work is not a Substantial Improvement. Flood hazard review not required. | | | Are new structures proposed to be elevated (new residential or non-residential buildings, storage tanks, manufactured homes)? Give applicant a blank Elevation Certificate. | | | ☐ NO. STOP! A permit cannot be issued for non-elevated residential buildings. | | | ☐ NO. Non-residential may be floodproofed (see design documentation requirements) | | | ☐ YES, on fill. Basements into fill are <u>not</u> allowed. | | | ☐ YES, on piers, pilings, or columns. | | | ☐ YES, on solid foundation walls (see Enclosed areas below DFE). | | | Check the following for Manufactured Housing units: | | | ☐ Are flood hazards avoided as much as possible? | | | ☐ In Floodway, refer to IBC [®] for foundation design. | | | ☐ Foundation is reinforced (dry-stack block NOT allowed). | | | ☐ Ground anchors and tie-downs shown on plans? | | | ☐ Elevated above the DFE? | | | Check the following for utility support systems: | | | ☐ Electrical, mechanical, plumbing, heating/air conditioning components elevated? | | | ☐ Septic designed to minimize inflow/discharge under flood conditions? | | | ☐ On-site water supply designed to minimize inflow under flood conditions? | | | ☐ Above-ground tanks are anchored/elevated? | | | ☐ Below-ground tanks are designed to resist flotation? | | | If new, non-residential structure is not elevated, will it be floodproofed? | | | ☐ YES, non-residential building will be floodproofed to not less than 1' above DFE, and signed and sealed design documentation is in file. | | | ☐ YES, agricultural building to be wet floodproofed. | | | ☐ NO. Permit shall not be approved. | | | Enclosed areas below DFE (stairwells, sheds, garages, storage areas, crawl spaces)? | | | ☐ NO. Continue review. | | | ☐ YES, number, total net open area, and location of flood openings shown on plan. | | | ☐ YES, plan shows acceptable use (parking, limited storage, and access). | | | ☐ YES, flood resistant materials specified. | | | ☐ YES, utilities, if any, are all elevated above DFE. | | | ☐ Record permit in log of floodplain permits. | | | ☐ Make sure that all necessary documents are in the file. | | | ☐ Issue Permit and transfer file to Inspections. | | PERMIT APPLICATIO | N REVIEW COMPLETED BY: DATE: | | □ ISSUE PERMI | T approved by: | | ☐ DENY PERMI | T approved by: | | | Permit #: | | |------------|-----------|--| | | Date: | | | Applicant: | | | ### **Inspection Checklist** #### FLOOD HAZARD AREA INSPECTIONS - A ZONES | Inspector's
Initials and Date
of Inspection | Inspection Steps | |---|---| | _ | Before site inspection: | | | ☐ REVIEW permit file before going in the field. | | | ☐ ASK permit reviewer questions to understand requirements. | | | ☐ Are other State and federal permits in the file? | | | Measure stake out distances from waterway or landmark. Is development in the right place? Is fill correct distance from waterway or landmark? | | | □ NO. Take enforcement action to correct problems. | | | ☐ YES. Check fill compaction and side slopes. Basements into fill not allowed. | | | Elevation of lowest floor checked during framing or foundation inspection after lowest floor is in place. Elevations checked and acceptable? | | | □ YES. | | | □ NO! Take enforcement action to correct problems. | | | For enclosures below DFE (including crawl spaces): Are flood damage resistant materials used? Does use of enclosure appear to be limited to crawl space, parking, building access, or limited storage? Are flood openings no more than 12" above grade? Are there enough flood openings (based on total net open area), are they on at least two sides, and do they allow automatic entry/exit of floodwater? | | | ☐ YES. | | | ☐ Building does not have enclosures below DFE. | | | □ NO! Take enforcement action to correct problems. | | | Other Notes Based on Inspection: | | | | | | | | | | | | | | | | | | Issue Occupancy Certificate only if final inspection shows compliance with floodplain | | | requirements. | | | | | | | | FINAL INSPECTION COMPLETED BY: | DATE: | |--------------------------------|-------| | | | ### SAMPLE This page intentionally blank. | | Application #: | | |------------|----------------|--| | Applicant: | | | ## Plan Review Checklist FLOOD HAZARD AREA APPLICATION REVIEW – V ZONES Terms: FHA = Flood Hazard Area; DFE = Design Flood Elevation | Reviewer's Initials | Review Steps NOTE: For variance requests, use this form to document efforts to achieve the | | | |-----------------------|--|--|--| | and Date of Review | greatest degree of compliance. | | | | | Is proposed development consistent with zoning? | | | | | ☐ NO. Applicant to request a zoning amendment. | | | | | ☐ YES. Proceed with review. | | | | | Is proposal in Coastal Barrier Resources Area (CoBRA) or Otherwise Protected Area? | | | | | □ NO, continue review. | | | | | YES, advise applicant that flood insurance is not available, document to file, continue
review (must comply with flood provisions). | | | | FIRM Panel # and date | Check FIRM, floodplain and zone boundaries, base flood elevations, <u>and</u> map revisions or LOMRs issued by FEMA. Is proposal in the Coastal Flood Hazard Area subject to high velocity wave action (V Zone)? | | | | | □ NO, not in Flood Hazard Area; sign and date this form and put in file. | | | | DFE | ☐ NO, in "Coastal A Zone" (apply V Zone requirements). | | | | | ☐ NO, in riverine A Zone. Use A Zone checklist. | | | | | ☐ YES, in V Zone, must meet flood resistant provisions of the code. | | | | | Site plan shows development proposal, location, dimensions, wetlands, FHA/V Zone boundaries, DFE, and ground elevations (NGVD or other datum on FIRM). | | | | | ☐ YES, continue review. | | | | | ☐ NO, return to applicant to revise application and site plan. | | | | | Can the proposed development be modified to avoid FHA/V Zone? | | | | | YES. Explain flood hazards to applicant and make recommendations to minimize
flood hazards and damage potential. | | | | | □ NO. Can floodplain impacts be further minimized? Maximize setback from the water?
Buildings moved to higher elevation? | | | | | Has the applicant obtained and provided copies of all necessary State and federal permits, e.g., wetlands, coastal zone consistency? | | | | | ☐ NO, advise applicant which agencies to contact. | | | | | ☐ YES, require copies in the file. | | | | | Will a dune be altered? | | | | | □ NO, continue review. | | | | | ☐ YES. Require State coastal zone approval before continuing. | | | | | Is a pool proposed? | | | | | ☐ NO. Continue review. | | | | | ☐ YES, not attached to the building; continue review. | | | | | ☐ YES, attached to the building. Continue review only if included in foundation design. | | | | Application #: | | |----------------|--| | | | ## Plan Review Checklist FLOOD HAZARD AREA APPLICATION REVIEW – V ZONES | Initials and Date | Review Steps | |--------------------|---| | | Is the application for improvement or addition to an existing building? | | | □ NO. A new structure is proposed, continue review. | | | ☐ YES, but building is documented in file as a "historic structure" and proposed work will not change historic designation; encourage flood resistance. | | | ☐ YES. Costs of improvements are documented and compared to market value. | | | If costs of proposed addition equal or exceed 50% of market value of structure, provide finding to Board of Appeals for determination of Substantial Improvement. | | | Proposed work is not a Substantial Improvement. Flood hazard review not
required. | | | Are new buildings proposed to be elevated? Give applicant a blank Elevation Certificate. | | | □ NO. STOP! A permit cannot be issued for non-elevated buildings. | | | ☐ YES, on fill. STOP! Structural fill not allowed in V Zones, require redesign. | | | ☐ YES, on piers, pilings, or columns; signed and sealed design certification submitted? | | | ☐ YES, on parallel shear walls (parallel to expected direction of flow?); signed and sealed design certification submitted? | | | Check the following for utility support systems: | | | ☐ Electrical, mechanical, plumbing, heating/air conditioning components elevated? | | | ☐ Septic designed to minimize inflow/discharge under flood conditions? | | | ☐ On-site water supply designed to minimize inflow under flood conditions? | | | ☐ Above-ground storage tanks are anchored/elevated? | | | ☐ Below-ground storage
tanks are designed to resist flotation/erosion? | | | Enclosed area below DFE proposed (stairwells, sheds, garages, storage areas)? | | | □ NO. Continue review. | | | ☐ YES, enclosed by insect screening or lattice. Continue review. | | | YES, applicant has provided signed and sealed documentation of breakaway wall design. | | | YES, design not documented. Advise applicant to obtain signed and sealed
documentation of breakaway wall design from registered design professional. | | | ☐ YES, flood resistant materials will be used. | | | ☐ YES, utilities <u>not</u> penetrating or attached to breakaway walls. | | | ☐ Record permit in log of floodplain permits. | | | ☐ Make sure that all necessary documents are in the file. | | | ☐ Issue Permit and transfer file to Inspections. | | DEDMIT ADDITION | REVIEW COMPLETED BY: DATE: | | PERMIT APPLICATION | REVIEW COMPLETED BY: DATE: | | ☐ ISSUE PERMIT | approved by: | | □ DENY PERMIT | approved by: | | | Permit #: | | |------------|-----------|--| | | Date: | | | Applicant: | | | ## Inspection Checklist FLOOD HAZARD AREA INSPECTIONS – V ZONES ### Inspector's Initials and Date of Inspection **Inspection Steps** Before site inspection: ☐ REVIEW permit file before going in the field. ☐ ASK permit reviewer questions to understand requirements. ☐ Are other State and federal permits in the file? Measure distances from landmark. Is development in the right place? □ NO. Take enforcement action to correct problems. \square YES. Continue inspection. Elevation of lowest floor checked during framing or foundation inspection after lowest floor is in place. Elevations checked and acceptable? □ NO! Take enforcement action to correct problems. For enclosures below DFE: Are walls insect screening or lattice? Are walls breakaway, and no utilities attached to or penetrate breakaway walls? Are flood damage resistant materials used? Does use of enclosure appear to be limited to parking, building access, or limited storage? ☐ YES. ☐ Building does not have enclosures. □ NO! Take enforcement action to correct problems. Other Notes Based on Inspection: Issue Occupancy Certificate only if final inspection shows compliance with floodplain requirements. FINAL INSPECTION COMPLETED BY: ______ DATE: _____